MINIGUN RESEARCH AND DEVELOPMENT PROGRAM FINAL REPORT AIRCRAFT EQUIPMENT DIVISION GENERAL ELECTRIC **BURLINGTON, VERMONT** CLIAFINGUOUSI GUIAFINGUOUSI GUIAFI April 1970 SUBJECT: FINAL REPORT, R&D CONTRACT DAAF01-68-C-0060 This document is a final report for Scope Items 1 through 5 of subject contract, with one exception. When the final report is issued for the Design Studies, Scope Item 6, it will contain a section describing the work performed to incorporate timing features in the minigun clutch (Scope Item 2). #### 70APB19 ## MINIGUN RESEARCH AND DEVFLOPMENT PROGRAM FINAL REPORT By Eugene B. Raymond David R. Skinner Henry R. White Gerard J. Desany Charles D. Rossier Prepared For: U.S. Army Weapons Command Rock island, Illinois 61201 Prepared by: General Electric Company Aircraft Equipment Division Burlington, Vermont 05401 **CONTRACT DAAF 01-68-C-0060** AMCMS Code Number 5142:12:11209:14 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The distribution of this document is unlimited. #### 70APB19 #### MINIGUN RESEARCH AND DEVELOPMENT PROGRAM ## FINAL REPORT Ву Eugene B. Raymond David R. Skinner Henry R. White Gerard J. Desany Charles D. Rossier Prepared for: U.S. Army Weapons Command Rock Island, Illinois 61201 Prepared by: General Electric Company Aircraft Equipment Division Burlington, Vermont 05401 **CONTRACT DAAF 01-68-C-0060** PRECEDING PAGE BLANK The distribution of this document is unlimited. #### **ABSTRACT** This report describes the design, development, and testing of a new minigun bolt, clutch, side stripping feeder, guide bar (including tolerance studies), and armament pod for the XM-18. The new bolt functions independently of any external cam, other than the main housing cam, and is completely interchangeable in all existing systems. Other advantages include reduced cost, longer life, and greater reliability. The new solenoid operated clutch is located in the aft end of the gun and, therefore, does not interfere with the feed systems of the numerous minigun applications. The clutch stops the feed system at the end of a burst, but allows the gun to rotate and clear. A large savings is realized because no live ammunition is dumped during clearing. The new delinking feeder sidestrips, rather than endstrips. It has fewer parts and is more durable, thereby reducing the cost and increasing the life of the feeder. Tolerance studies of the guide bar interfacing with gun and feeder, highspeed films of round handoff from feeder to gun, and evaluations of various guide bar concepts were performed in an attempt to design a new guide bar which would decrease the gun's dependency on feeder timing and increase its tolerance to damaged ammunition. Conclusions and recommendations based on the studies, films, and evaluations are also included. The new feed and storage system for the minigan pod incorporates a storage drum similar to the MXU 470 Minigun Module with a new feeder design that has fewer parts and is more durable. The combination of these new features more than doubles the reliability of the pod. # PRECEDING PAGE BLANK đ. ## TABLE OF CONTENTS | Section | Title | Page | |---------|--|------| | I | MINIGUN BOLTS, SCOPE ITEM 1 | 1 | | | A. INTRODUCTION | 1 | | | B. DESCRIPTION OF TANGLESS BOLTS | 1 | | | C. DEVELOPMENT | 2 | | | 1. Testing | 3 | | | 2. Stoppages | 4 | | | D. MAINTENANCE | 5 | | | APPENDIX I-A. Drawings | 6 | | | APPENDIX I-B. Photos and Illustrations | 17 | | | APPENDIX I-C. Test Results | 29 | | | APPENDIX I-D. Weight and Center of Gravity | 33 | | | APPENDIX I-E. Tolerance Study | 38 | | II | MINIGUN CLUTCH, SCOPE ITEM 2 | 50 | | | A. INTRODUCTION | 50 | | | B. METHOD OF OPERATION | 50 | | | 1. Basic Operation | 50 | | | 2. Detailed Operation | 51 | | | a. Firing Mode | 51 | | | b. Clearing Cycle | 52 | | | c. Power Loading | 53 | | | C. TESTING | 55 | | | 1. Clutch Unit 1 | 55 | | | 2. Clutch Unit 2 | 56 | | | D. INSTALLATION PROCEDURE | 58 | | | APPENDIX II-A. Drawings | 59 | | | APPENDIX II-B. Photos and Illustrations | 77 | | | APPENDIX II-C. Test Results | 82 | | | APPENDIX II-D. Weight and Center of Gravity | 99 | | | APPENDIX II-E. Final Report Minigum Declutching System | | | | Analysis | 101 | | | | | | | A. ABSTRACT | 102 | | | B. INTRODUCTION | 102 | | | C. APPROACH | 102 | | | D. TEST PROGRAM | 103 | | | E. PEAK LOADS IN THE SEVERAL MINIGUN SYSTEMS WITH | 107 | | | SEVERAL STOPS | 107 | | | F. ANALITICAL INVESTIGATION | 108 | # TABLE OF CONTENTS (cont) | Section | Title | Page | |---------|---|------| | | G. SUMMARY OF RESULTS OF THE ANALYTICAL | | | | INVESTIGATION | 108 | | | H. DISCUSSION | 109 | | | MATHEMATICAL FORMULATION (FOR DIGITAL COMPUTER) | 110 | | | J. DIGITAL COMPUTER PROGRAM | 111 | | | K. MATHEMATICAL FORMULATION (FOR ANALOG COMPUTER) | 114 | | | L. DISCUSSION OF ANALOG COMPUTER RESULTS | 117 | | | M. STRESS ANALYSIS OF THE DECLUTCHING MECHANISM | | | | N. RECOMMENDATION | 118 | | | O. CLUTCH HOUSING RESTRAINING LUG TORQUE | | | | CAPABILITY | 119 | | | P. CLUTCH LUG SOCKET LOAD CAPABILITY IN CLUTCH | | | | HOUSING | 119 | | | | | | | ACTUATOR GEAR | 120 | | | R. ANALYSIS OF STRESS IN REAR GEAR ON ROTOR (REGION | | | | BELOW TEETH ROOTS) | | | | S. POSSIBLE MODIFICATION OF ACTUATOR GEAR DESIGN | 122 | | | APPENDIX II-F | 123 | | | A. DECLUTCHING MECHANISM ANALYSIS, MOMENT OF INERTIA | | | | OF THE MODULE FEED SYSTEM | 124 | | | B. CALCULATION OF MOMENT OF INERTIA OF THE MODULE | 127 | | | FEED SYSTEM (ASSUMED LUMPED IN THE DRUM) | 127 | | | C. SPRING CONSTANT OF THE MODULE FEED SYSTEM | | | | D. SPRING CONSTANT OF THE NEW POD FEED SYSTEM | | | | | | | III | SIDE STRIPPING FEEDER, SCOPE ITEM 3 | 156 | | | A. INTRODUCTION | 156 | | | B. DESIGN OBJECTIVES | | | | C. HISTORY OF DEVELOPMENT | | | | D. METHOD OF OPERATION | | | | | 200 | | | APPENDIX III-A. Drawing | 161 | | | APPENDIX III-B. Photos and Illustrations | 163 | | | APPENDIX III-C. Test Results | | | | APPENDIX III-D. Weight and Center of Gravity | 176 | | IV | MINIGUN GUIDE BAR, SCOPE ITEM 4 | 178 | | | A. INTRODUCTION | 178 | | | B. CONCLUSIONS AND RECOMMENDATIONS | 178 | | | C. TOLERANCE STUDIES | | | | D. HIGH-SPEED FILMS | 179 | ## TABLE OF CONTENTS (cont) | Section | Title | Page | |---------|--|------| | | E. EVALUATION OF VARIOUS GUIDE BAR DESIGNS | 180 | | | 1. Replaceable Guide Bar Fingers | | | | 2. Modified Round Path | 181 | | | 3. New Rim Guide | 181 | | | 4. Mechanisms to Increase the Gun's Tolerance to | | | | Late Feeding | 181 | | | a. Movable Rim Guides | | | | b. Accelerators | | | | (1) Angle-Multiplying Mechanism | | | | (2) Spring Lever Mechanism | | | | (3) Solenoid Kicker | | | | (5) Solehold Rickel | 103 | | | APPENDIX IV-A. Illustrations | 184 | | | | | | | APPENDIX IV-B. Tolerance Study | 193 | | v | ARMAMENT POD, XM-18, SCOPE ITEM 5 | 248 | | | A. INTRODUCTION | 248 | | | B. SUMMARY | 248 | | | C. DESIGN DEVELOPMENT | | | | D. END ITEM CONFIGURATION | | | | E. TESTING | | | | L. ILOIINO | 200 | | | APPENDIX V-A. Drawings | 255 | | | APPENDIX V-B. Photos and Illustrations | | | | APPENDIX V-C. Test Results | | | | APPENDIX V-D. Weight and Center of Gravity | 282 | | | Withings and norther one of areastal and a first state of the | | # LIST OF ILLUSTRATIONS | Figure | lo. Title | Page | |--------|--|------| | 1 | Bolt Head Subassembly | . 7 | | 2 | Bolt Body Subassembly | | | 3 | Head Bolt | | | 4 | Body Bolt | | | 5 | Firing Pin | | | 6 | Spring Stop Pin | | | 7 | Helical Compression Spring | | | 8 | Cam Roller | | | 9 | Thrust Washer | | | 10 | Headed Pin | | | 11 | Bolt Assembly | | | 12 | Bolt Assembly | | | 13 | Exploded Bolt Assembly | | | 14 | Timing Diagram | | | 15 |
Modified Bolt Assembly | . 22 | | 16 | Cracked Bolt Head | | | 17 | Detent | . 23 | | 18 | Cook-off | | | 19 | Sheared Roller Stub | | | 20 | (Sheet 1 of 2) Computer Program for Self- | | | | Actuating Bolts | . 26 | | 20 | (Sheet 2 of 2) Computer Program for Self- | | | | | . 27 | | 21 | Actuating Bolts | . 28 | | 22 | Center of Gravity of Bolt | 34 | | 23 | Tolerance Study Layout of Tangless Bolt | | | 24 | Action Time Study for Self-Actuating Bolt Assembly | 49 | | 25 | Power Loading | 54 | | 26 | Solenoid | | | 27 | Bearing Housing , | | | 28 | Actuator Yoke | | | 29 | Clutch Housing | 63 | | 30 | Actuator Arm | | | 31 | Gear Actuator | 65 | | 32 | Rotating Knife Ring | 66 | | 33 | Liner | | | 34 | Rotor Spur Gear , , | 68 | | 35 | Mounting Bracket | 69 | | 36 | Aft Gun Support | | | 37 | Rotor Housing | | | 38 | Aft Gun Support | | | 39 | Link | | | 40 | Pivot Arm | | ## LIST OF ILLUSTRATIONS (cont) | Figure No. | Title | Page | |------------|---|------| | 41 | Clutch Assembly | 75 | | 42 | Ball Bearing | 76 | | 43 | Clutch Assembly on Minigun (Rear View) | 78 | | 44 | | | | | Clutch Assembly (Rear View) | 78 | | 45 | Clutch Assembly (Front View) | 79 | | 46 | Clutch Assembly Mounted on Gun Rotor (Side View) | 79 | | 47 | Clutch Assembly Mounted on Gun Rotor (Rear View) | 80 | | 48 | Clearance Between Decision and Non-Decision Knives | 90 | | 40 | | 80 | | 49
50 | Exploded Clutch Assembly | 81 | | 50 | Clutch Assembly | 100 | | 51 | Peak Torque on Minigun Pod Feeder Shaft vs Rate | 103 | | 52 | Peak Torque on Minigun A-37 Feed System with | | | | Sudden Stops of Rear Gear of Rotor | 104 | | 53 | Peak Torque on Minigun Pintle Mount Delinking | | | | Feeder Shaft with Sudden Stops of Rear Gear of | | | | Rotor | 105 | | 54 | Peak Torque on Minigun Module Exit Shaft with | | | 0, | Sudden Stops of Rear Gear on Rotor | 106 | | 55 | Program for Feed Systems with Sudden Stops | 112 | | 56 | | | | | Pod with Module-type Drum and New Feeder | 113 | | 57 | Second Order Nonlinear Equation of Motion | 115 | | 58 | Declutching Torque Estimated from Analog Computer Results | 116 | | 59 | Steady State Feeder Torque vs Rate at Several Drum | | | • | Loads for the Module System | 126 | | 60 | Module Feed System Spring Constant | 130 | | 61 | | | | | New Pod Feed System Spring Constant | 132 | | 62 | Present Module | 133 | | 63 | Present Module | 134 | | 64 | New Pod | 135 | | 65 | New Pod | 136 | | 66 | Module with 2000 Rounds | 138 | | 67 | | 139 | | 68 | Module with 3000 Rounds | 140 | | 69 | Module with 3000 Rounds | 141 | | 70 | New Pod with 3000 Rounds | 142 | | | | | | 71 | | 143 | | 72 | Module with 2000 Rounds | 144 | | 73 | Module with 2000 Rounds | 145 | | 74 | Module with 3000 Rounds | 146 | | 75 | Module with 3000 Rounds | 147 | | 76 | New Pod with 5000 Rounds | 148 | | 77 | | 149 | | 78 | | 150 | | 79 | Module with 3000 Rounds | 151 | # LIST OF ULLUSTRATIONS (cont) | Figure No. | Title | Page | |------------|--|-------| | 80 | Module with 3000 Rounds | 152 | | 81 | Module with 2000 Rounds | 153 | | 82 | Not Pod with 3000 Rounds | 154 | | 83 | N Pod with 3000 Rounds | 155 | | 84 | Side Stripping Feeder | 162 | | 85 | Fooder | 164 | | 86 | Fondor and Gun | 105 | | 87 | Side Stripping Mechanism | 166 | | 88 | Side Stripping Dingram | 167 | | 89 | Link Jam | 168 | | 90 | Disassembled Feeder | 169 | | 91 | Entrance Area | 170 | | 92 | Food Side | 171 | | 93 | Assembly of Feeder Mounted to Gun | 172 | | 94 | Side Stripping Feeder | | | 95 | Cartridge Handoff - Feeder/Guide Bar/ Head Bolt | 185 | | 96 | Modified Round Path | 186 | | 97 | New Rim Guide | 187 | | 98 | Guide Bar, Adjustable Rim Guide | 188 | | 99 | Guido Bar Back Face Rim Guido, Fooder Side Self- | 100 | | 33 | Adjusting for Excess Loading | 189 | | 100 | Spring Rim Guide | 190 | | 101 | Spring-loaded Rim Guide | 191 | | 102 | Angle-Multiplying Mechanism | 192 | | 103 | Spring Lever Mechanism to Control Round | 193 | | 103 | Solenoid Kicker | 193 | | 105 | Maximum-Minimum Positions of Feeder Components | 233 | | 105 | Maximum Allowable Delay to Feeder Sprocket from | ± 2.3 | | 100 | | 204 | | 107 | Timed Position | 236 | | 107 | Clearing Guide Interference | | | 108 | Barrel Plug | 247 | | 109 | Aircraft Armament Pod | | | 110 | Exit Unit Assembly | | | 111 | Feeder Assembly | | | 112 | Loader Assembly | | | 113 | Gun Support Assembly | 260 | | 114 | Drum Assembly | 261 | | 115 | Aft Drum Assembly | 262 | | 116 | Battery and Control Assembly | 263 | | 117 | Feed and Storage System with Gun (Right | | | | Side View) | 265 | | 118 | Feed and Storage System with Gun (Left | | | | Side View) | 266 | | 119 | Loader and Exit Unit with Loader in Load | | | | Position | 267 | | 120 | Loader and Exit Unit with Loader in Stored | | | | Position | 268 | # LIST OF ILLUSTRATIONS (cont) | Figure No. | Title | Page | |------------|---|------| | 121 | Peeder Installed on Pod | 269 | | 122 | Feeder Showing Time Clearing Mechanism | 270 | | 123 | Inner Drum Extrusion | | | 124 | Round Positioned in Inner Drum | 272 | | 125 | Found Path Through Loader and Exit Unit. | | | | New Design | 273 | | 126 | (Sheet 1 of 2) Design Study of Inner Drum to Exit | | | | Sprocket Handoff | 274 | | 126 | (Sheet 2 of 2) Design Study of Inner Drum to Exit | | | | Sprocket Handoff | 275 | ## LIST OF TABLES | Number | Title | Page | |--------|---|----------------| | 1 | R & D Tangless Bolts Firing Schedule | 3 0, 31 | | 11 | Total Rounds on R & D Bolt Assemblies by Bolt Body | | | | Number | 32 | | 111 | Live Testing Clutch Unit 1 - Module System | 83-89 | | IV | Live Testing Clutch Unit 1 - A-37 System | 90-92 | | v | Continued Live Testing Unit 2, Prior Testing 246 | | | · | Actuations, 21,500 Rounds Fired | 93-98 | | VI | Peak Torques for Sudden Stops from 6000 spm | 107 | | VII | Torque at Rear Gear of Rotor on Declutching of Feed | | | * | System | 122 | | IIIV | Spring Constant of the Module Feed System | 129 | | ΪX | Spring Constant of the New Pod Feed System | 131 | | X | Potentiometer Settings for Analog Computer | 137 | | χÏ | Side Stripping Feeder, Live Test Results, Design No. 2. | | | XII | Summary of Results for High-Speed Films of 7.62-mm | | | | Round Handoff | 246 | | XIII | Parts Eliminated from Feeder | 252 | | VIX | Summary of Results on 150,000-Round Engineering | _ | | | Reliability Test of Research and Development Feed and | | | | Storage System | 277-281 | | ΧV | 7.62-mm Aircraft Machine Gun Armament Pod, Weight Data | | | *** | Report | 283 | | | poat | | #### SECTION I #### MINIGUN BOLTS, SCOPE ITEM 1 #### A. INTRODUCTION Scope Item 1 of this contract specified a new bolt design that will be fully interchangeable with all existing guns and systems. The bolt will be self-operating and independent of cams external to the bolt other than the main gun housing cam. Other desirable features would be lower manufacturing cost, longer life, and greater reliability than the present design. A design requiring a minimum of maintenance with less dependence on lubrication when resetting the firing pin was also desired. The design criteria attained in the final configuration exceed all initial development expectations. #### B. DESCRIPTION OF TANGLESS BOLTS The bolt design finally accepted is commonly referred to as a two-pin, self-actuating bolt. This design surpasses all original estimates of life expectancy and operational characteristics. There are only seven parts in this design, making greater reliability and greater ease in assembly possible. Figures 11, 12, and 13 show the bolt assembly. As the name "self-actuating" implies, both triggering and resetting are performed as the bolt head locks and unlocks. Only the linear action of the gun housing cam is required to actuate the firing pin. Triggering is controlled by the "L" slot located in the bolt head. Resetting is performed by a triangular camming surface in the aft portion of the bolt body. The operating cycle is initiated as the rotor turns, feeding the bolt assembly forward in reaction to the housing cam. The bolt head turns into lock and makes contact with the barrel face. The aft pin located in the bolt body prevents the firing pin from rotating with the bolt head. The "L" slot rotates relative to the forward cross pin located in the firing pin. Bolt head rotation continues until the forward cross pin rounds the "L" slot corner. The firing pin is then aligned to move forward in the longitudinal slot and is accelerated by the firing pin spring to indent the primer of the fully chambered round. After dwell, the gun housing cam interacts with the rotor rotation to pull the bolt body aft to rotate the bolt head out of lock. This action rotates the firing pin and retracts it from the primer. Firing pin reset occurs when the forward cross pin reacts with the cross slot in the bolt head. During the last unlocking action of the bolt head, the aft cross pin interacting with the bolt body cams the firing pin in a clockwise rotation to its reset position. The two cross pins then transmit the extract loads. This cycle is represented in Figure 14. This bolt design eliminated the need for the firing pin camming surface to be cut into the gun rotor and maintained at depot level. The new design also has a longer bolt body, providing more control of the bolt assembly as it moves forward in the rotor trackways. Primer indents are more nearly central due to increased support in the trackways. Wear of the removable tracks is reduced, increasing their life. Since the bolt head is firmly affixed to the assembly by the forward cross pin, it is impossible for a bolt head separation from the bolt body to occur, thereby a possible source of gun stoppage is eliminated. Spring stress is reduced in this design by increasing the
coil diameter of the spring. Life expectancy of the spring is 250,000 rounds. The life expectancy of the bolt assembly is not known as five of the six original test bolts have been tested for over 300,000 rounds and remain operational. Only the forward cross pin and springs have been replaced. The new bolts functioned well at all rates from 750 to 6500 spm during tests. All testing analyses and tolerance studies show this bolt to be a superior product. This design is expected to far exceed the present standard of reliability and part longevity at a significantly reduced cost. ## C. DEVELOPMENT Several designs were studied in the initial development state of a bolt mechanism which would function independent of the gun rotor. After an extensive evaluation of operating characteristics, reliability, producibility, and cost, the two-pin design was decided upon as the best approach. Work was then initiated on a set of prototypes. Concurrent work was done on tolerance and timing studies. Particular effort was given to the firing pin spring to decrease the working stress necessary for the spring to deliver enough energy to insure primer firing, while keeping spring stresses as low as possible. A computer program was written to determine the parameters for an optimal spring. This program made is possible to analyze many different spring combinations and pick the best one for the new bolt. The program was also used to determine theoretical values for firing pin velocity, acceleration, and fall time - thereby, greatly increasing new design comprehension. The computer program and a print out of the present spring are included in Figures 20 and 21. The values of energy in this program are higher than actual values because they are theoretical values - the effects of friction were neglected. However, frictional losses will be a constant; therefore, the optimal theoretical spring will also be the optimal actual spring. ## 1. Testing When the calculations and tolerance studies were complete, certain changes were made on the prototypes. They were then assembled and test fired. The testing revealed misfire occurance at both high and low rates. An investigation showed that under certain conditions firing pin protrusion was insufficient to fire the round. Corrective action involved making new pins with an additional 0.070 inch on the forward end. Further testing indicated the misfire percentage had been reduced, but a very low (1 in 2000 rounds) percentage of misfires still existed. Further investigation of these persistent misfires indicated the aft pin might be rotating out of its proper firing position. To eliminate this possibility, a set of bolts was modified with a special cantilever spring arrangement (see Figure 15). This spring, located on the underside of the bolt, applied a force to the aft pin which returned it to its proper position. Resumed testing showed this configuration reduced misfire occurance, but did not eliminate it. A more detailed test was evolved to eliminate certain variables and determine the bacic problem. Velocity screens were employed in an effort to determine which bolt(s) misfired in a burst. With misfires occurring so infrequently, this test arrangement was needed to determine if one bolt was misfiring consistently or if all the bolts were misfiring in a random manner. The test showed all the bolts were misfiring at random. The timing study was re-evaluated; it was found that under extreme conditions 0.030-inch of coast was possible in the firing pin. The fall off point was advanced three degrees and 0.030 inch was added to the fall off side of the "L" slot to correct this situation. During the surface welding of the "L" slot to accommodate the three-degree change, a small crack was initiated in each of the six bolts being welded (see Figure 16). The cracks have in no way affected the operation of these bolts. The aft helix was also moved three degrees to further reduce extract torque. These changes made a significant improvement in bolt operation. No misfires were observed at any rate above 1500 shots per minute (spm). Further testing indicated a zone between 1000 and 1500 spm where misfires still occurred. It was observed, under certain conditions, the aft pin could work its way out of its required firing position. A small detent (see Figure 17) was added to the aft helix to hold the aft pin in its proper position. Wear on the forward pin was the only problem remaining. In some cases, this wear amounted to 0.007 inch after 50,000 rounds. The pins were given a greater surface hardness to eliminate this wear. Using the same base material, a new process known as "Tufftriding" gave a surface hardness in the $R_{\rm C}$ 70's. A set of these specially treated pins presently has been used for over 150,000 rounds with only negligible wear. Testing after the detent was added and the surface hardness of the forward pin was increased revealed no misfires. In one test, over 10,000 rounds were fired at the previously troublesome rate of 1300 spm without a single misfire. #### 2. Stoppages Several stoppages occurred during the testing period. Two did appreciable damage to the assemblies. One bolt head was split along one side in a cook-off situation (see Figure 18). Another bolt was damaged when a defective pit pin allowed the safing sector to open during firing. This resulted in the shearing of a body bolt roller (see Figure 19). The undamaged parts of these two bolts were combined to make one good assembly. This left five of the original six bolts operational. This set of bolts has been tested well over 300,000 rounds. Testing will continue on the set until a complete mechanical failure occurs. ### D. MAINTENANCE Lubrication is of prime importance in bolt assembly maintenance. It has a direct affect on part life and reliability and should always be performed thoroughly and as often as use dictates. Mil-L-46000 is compatible with this assembly. If Mil-L-46000 with teflon is used, the operational life of the assembly will increase. The key lubrication areas are listed below. - 1. Aft helix (top and bottom) - 2. Head, body interface - 3. Firing pin - 4. Forward pin* Both pins must be removed to completely assemble or disassemble these bolts. However, the bolt head, body, and spring can be separated by removing only the aft pin. The forward pin is held in place by a medium drive press fit. This pin can be assembled from only one direction. When changing this pin make certain the firing pin holes line up with the clearance hole in the bolt head. Do not remove this pin unless it is absolutely necessary. Unnecessary removal will wear both the forward pin and its mating hole, causing the pin to fit loosely and reduce the bolt's efficiency. The aft pin is held in place by the firing pin spring. Care must be taken in replacing this pin to make sure the flat is correctly aligned. If it is not correctly aligned, the pin may become loose and cause a malfunction. ^{*}When the forward pin is lubricated, excessive grease may build up in the "L" slot, causing a malfunction. APPENDIX I-A Drawings Figure 1. Bolt Head Subassembly Figure 2. Bolt Body Subassembly ė‡, Figure 3. Head Bolt Figure 4. Body Bolt Figure 5. Firing Pin Figure 6. Spring Stop Pin ; ;; Figure 7. Helical Compression Spring Figure 8. Cam Roller Ž., Figure 9. Thrust Washer Figure 10. Headed Pin A P P E N D I X I-B Photos and Illustrations Figure 11. Bolt Assembly Figure 12. Bolt Assembly Figure 13. Exploded Bolt Assembly (a) (Bottom View) (Side View) Figure 15. Modified Bolt Assembly BOLT HEAD Figure 16. Cracked Bolt Head BOLT BODY Figure 17. Detent (a) Bolt Assembly (b) Bolt Assembly (End View) Figure 18. Cook-off Figure 19. Sheared Roller Stub ``` 001 PRINT "THIS IS A SPRING PROGRAM THAT WILL AID IN" 002 PRINT "DEVELOPING NEW SPRINGS. BEFORE USING THIS" 003 PRINT "PROGRAM CHECK ALL VARIABLES ." 004 PRINT "WHAT IS THE WIRE DIA." 005 INPUT D1 006 PRINT "WHAT IS THE O.D." 007 INPUT D2 008 PRINT "WHAT IS THE FREE HEIGHT" 009 INPUT F3 010 PRINT 2WHAT IS THE COMPRESED HEIGHT" 011 INPUT F2 012 PRINT "WHAT IS THE MAX, WORKIND HEIGHT" 013 INPUT F1 014 PRINT "WHAT IS THE NUMBER OF TURNS" 015 INPUT N 030 LET G=11.5E06 040 LET F=F3-F2 060 LET P=(F*G*D1^4)/(N*8*(D2-D1)^3) 065 LET P1=P 070 LET R=P/(F3-F2) 080 LET C = (D2-D1)/D1 090 LET H=(D2*(N+2))/(C+1) 100 LET S1=(8*P*(D2-D1))/(3.1416*D1^3) 110 LET K=((4*C-1)/(4*C-4))+(.615/C) 120 LET S2=S1*K 130 LET P2=R*(F3-F1) 140 LET E1=((F1-F2)*P2)+(.5*(P1-P2)*(F1-F2)) 141 PRINT 142 PRINT "THE MAX. FORCE IS";P 144 PRINT "THE SOLID HEIGHT IS ";H 146 PRINT "THE SPRING RATE IS ";R 148 PRINT "THE SPRING STRESS IS ";S2 150 PRINT "THE SPRING ENERGY IS ";E1 155 PRINT 160 PRINT "DO YOU WANT PIN ENERGY (YES=0, NO=1)"; 170 INPUT Z 180 IF Z=1 THEN 310 190 PRINT "WHAT IS THE WEIGHT OF YOUR PIN IN POUNDS" ``` Figure 20. (Sheet 1 of 2) Computer Program for Self-Actuating Bolts ``` 200 INPUT W 21) LET M1=W/386 220 LET S=S2 240 LET I=(3.1416*S*D1^3)/(16*((D2-D1)/2)*K) 250 LET J=(G*D1^4)/(64*N*((D2-D1)/2)^3) 26U LET M2=((D2-D1)*3.1416*(N+2)*3.1416*(D1/2)^2*.282)/386 270 LET M3=M1+(M2/3) 280 LET V2=(((2*I)/M3*(F1-F2))-((J/M3)*(F1-F2)^2) 290 LET E2=.5*M3*V2 300 PRINT "THE VALUE OF E2 IS"; E2 305 PRINT 310 PRINT "DO YOU WANT PIN VELOCITIES (YES=0, NO=1"; 320 INPUT Q 330 IF Q=1 THEN 410 340 PRINT "THIS PART OF THE PROGRAM GIVES A THEO VALUE OF" 342 PRINT"PIN VELOCITY , ACCELERATION , AND TIME FOR EVERY" 344 PRINT ".01 INCHES OF TRAVEL STARTING FROM REST ." 350 PRINT "DISTANCE VEL TIME" ACC 355 LET K=0 360 LET F4=F2 365 LET F4=F4+.01 370 LET V2=(((2*I)/M3)*(F4-F2))-((J/M3)*(F4-F2)^2) 380 LET V=SQR(V2) 382 LET A=(I-J*(F4-F2))/M3 384 LET T=(1.0/V)*(F4-F2) 390 IF F4>F1 THEN 410 400 PRINT F4, V, A, T 402 IF K=1 THEN 413 405 GO TO 365 410 LET F4=F1 411 LET K=1 412 GO TO 370 413 PRINT "DO YOU WANT TO TRY AGAIN (YES=0, NO=1)"; 420 INPUT X 430 IF X=1 THEN 450 440 GO TO 04 450 END ``` Figure 20. (Sheet 2 of 2) Computer Program for Self-Actuating Bolts THIS IS
A SPRING PROGRAM THAT WILL AID IN DEVELOPING NEW SPRINGS. BEFORE USING THIS PROGRAM CHECK ALL VARIABLES. WHAT IS THE WIRE DIA. ? .060 WHAT IS THE O.D. ? .270 WHAT IS THE FREE HEIGHT ? 2.20 WHAT IS THE COMPRESED HEIGHT ? 1.62 WHAT IS THE MAX. WORKIND HEIGHT ? 1.78 WHAT IS THE NUMBER OF TURNS ? 22.0 THE MAX. FORCE IS 53.0347 THE SOLID HEIGHT IS 1.44 THE SPRING RATE IS 91.4392 THE SPRING STRESS IS 193761. THE SPRING ENERGY IS 7.31513 DO YOU WANT PIN ENERGY(YES=0,NO=1)? 0 WHAT IS THE WEIGHT OF YOUR PIN IN POUNDS? .0514 THE VALUE OF E2 IS 7.31513 DO YOU WANT PIN VELOCITIES (YES=0,NO=1)? O THIS PART OF THE PROGRAM GIVES A THEO VALUE OF PIN VELOCITY , ACCELERATION , AND TIME FOR EVERY .01 INCHES OF TRAVEL STARTING FROM REST . | DISTANCE | VEL | ACC | TIME | |-------------|---------------------------|-----------------|-------------| | 1.63 | 85.4356 | 361789. | 1.17047E-04 | | 1.64 | 120.298 | 355442. | 1.66254E-04 | | 1.65 | 146.686 | 349094. | 2.04518E-04 | | 1.66 | 168.628 | 342747. | 2.37209E-04 | | 1.67 | 187.688 | 336400. | 2.66399E-04 | | 1.68 | 204.674 | 330053. | 2.93149E-04 | | 1.69 | 220.066 | 323706. | 3.18087E-04 | | 1.7 | 234.178 | 317359. | 3.41620E-04 | | 1.71 | 247.231 | 311011. | 3.64032E-04 | | 1.72 | 259.384 | 304664. | 3.85529E-04 | | 1.73 | 270.758 | 298317 | 4.06267E-04 | | 1.74 | 281.448 | 291970. | 4.26367E-04 | | 1.75 | 291.528 | 285 623. | 4.45926E-04 | | 1.76 | 301.061 | 279276. | 4.65022E-04 | | 1.77 | 310.096 | 272928 | 4.83721E-04 | | 1.78 | 318.677 | 266581 | 5.02076E-04 | | 1.78 | 318.677 | 266581. | 5.02076E-04 | | DO YOU WANT | TO TRY AGAIN(YES=0,NO=1)? | 1 | | Figure 21. Computer Output for Self-Actuating Bolts A P P E N D I X I-O Table I. R \S D Tangless Bolts Firing Schedule # Bolt Arrangement | Bolt Set | Bolt Body No. | Bolt Set | Bolt Body No. | |----------|--------------------------------|----------|------------------------------------| | 1 | $2, \overline{3, 4, 8, 9, 12}$ | 1b | 3, 7, 8, 9, 12, Prod. bolt | | 2 | 5, 6, 7, 10, 13, 14 | 1 c | 3, 7, 8, 9, Prod. bolt, Prod. bolt | | la | 2, 3, 7, 8, 9, 12 | 1d | 2+, 3, 7, 8, 9, Prod. Bolt | | 2a | 5, 6, 4, 10, 13, 14 | A | 7, 8, 9, 10, 13, 14 | | | | В | 10, 13, 14, 4*, 5*, 6* | | Bolt Set | Firing
Date | Rounds
Fired | System | Remarks | |----------|----------------|-----------------|-------------------------|---| | 1 | 3/24/69 | 22,000 | R&D feeder
prod. pod | | | 2 | 3/24 | 49,600 | XM 21 stand
w/clutch | | | 2 | 5/6 | 1500 | A-37
blast tube | | | 1 | 5/9 | 9000 | R&D feeder
prod pod | | | 2 | 5/12 | 1500 | | | | 1 | 5/12 | 4500 | | | | 2 | 5/12 | 7500 | | | | 1 | 5/12 | 7500 | | | | 1 | 5/13 | 13,500 | | | | la | 6/3 | 5200 | XM 21
stand | Bolt assemblies 4 and 7
exchanged between sets | | 2a | 6/3 | 100 | | | | 1a | 6/4 | 6000 | | | | la | 6/9 | 4400 | A-37 w/clutc | h | | A | 6/17 | 20,000 | XM 21
stand | Amount of lubrication varied | | В | 6/18 | 8000 | XM 21 | Cantilever spring on 3 assys. | | la | 6/18 | 8000 | XM 21
stand | Safing sector moved to different spacings | | la | 6/19 | 12,000 | | Rates varied | | В | 6/19 | 8000 | | | Table I. R & D Tangless Bolts Firing Schedule (cont.) | | Table 1. R 4 D langless bolts liling benealth (cont.) | | | | |------------|---|-----------------|-------------------------|---| | Bolt Set | Firing Date | Rounds
Fired | System | Remarks | | | | | 27 2 Com | | | la la | 7/9 | 12,000 | | | | la | 7/10 | 8000 | | | | la | 7/31 | 11,000 | XM 21 stand
w/clutch | | | la | 8/1 | 10,500 | Wycauten | | | la | 8/4 | 9000 | | | | la | 8/5 | 6000 | | | | la la | 8/7 | 11,700 | | | | la | 8/8 | 11,000 | XM 21 clutch | Cook-off split bolt head bolt assy. (body 2) replaced by prod. bolt assy. | | 1b | 8/13 | 4500 | XM 21 | New bolt set (std. instead of bolt assy. 2) | | 1b | 8/14 | 9000 | | 0010 4339. 27 | | 1b | 8/29 | 10,000 | | Detent added to aft helix in rear of bolt body | | 1b | 9/3 | 12,000 | R&D pod
w/R&D feeder | | | 1b | 9/8 | 9000 | | Stoppage - safing sector pin came loose - bolt assy. (body 12) | | 1c | 9/8 | 36,000 | | sheared bolt roller | | 1c | 9/9 | 3000 | : | | | 1 d | 9/9 | 45,000 | | Note: + in Bolt Arrangement | | 1d | 9/10 | 3000 | XM 21 stand | | | 1d | 9/30 | 1500 | | | | Total | | 400,500 | | | | | | | j | | ⁺ Bolt body 2 (from cook-off on 8/8/69, which cracked the bolt assembly head) combined with bolt head 15 (from sheared roller stud on 9/8/69, which lost the bolt body 12) ^{*} Special bolt assemblies with a cantilever spring added to the rear pin (reset pin in bolt body). Table II. Total Rounds on R&D Bolt Assemblies by Bolt Body Number | Body No. | Rounds
<u>Fired</u> | Sets Appearing in | |------------------|------------------------|----------------------| | 2 | 36,800 | 1, la, la | | 3 | 47,217 | 1, 1a, 1b, 1c, 1d | | 4 | 12,000 | 1, 2a, B | | 5 | 12,700 | 2, 2a, B | | 6 | 12,700 | 2, 2a, B | | 7 | 51,067 | 2, 1a, 1b, A, 1c, 1d | | 8 | 50,550 | 1, 1a, 1b, A, 1c, 1d | | 9 | 50,550 | 1, 1a, 1b, A, 1c, 1d | | 10 | 16,022 | 2, 2a, A, B. | | 12 | 40,717 | 1, la, lb, ld | | 13 | 16,022 | 2, 2a, A, B | | 14 | 16,022 | 2, 2a, A, B | | Body 2 + Head 15 | 8250 | 1d | A P P E N D I X I-D Weight and Center of Gravity # Weight and Center of Gravity The production and self-actuating bolts are approximately the same weight, with the self-actuating being slightly beavier. For location of the center of gravity see enclosed sketch. | | Design | Weight (Pounds) | |----|----------------|-----------------| | 1. | Solf-actuating | 0.27661 | | 2. | Production | 0.26063 | Weight increase per bolt = 0.01598 pound NOT TO SCALE Figure 22. Center of Gravity of Bolt TECHNICAL ANALYSIS FORM | ON SAYMOND | OININAL OILICTRIC | PAGE | |---------------|--------------------|----------------| | CENTER OF GOL | MY BTURY BA CALE.A | REPORT TO LAND | - EQUIPMENT: () BEAM BHANCE (GRAME) - (2) KNIFE EDGES (1) SUPPORT BEAM - WEIGHTS: (1) BOLT = 125.34 GR (2) BEAM = 86.59 GR (3) KHIFE BOEY 14.08 GR C.G. OF BEAM SUPPORT (CONT) | ON RAYMOND CK DATE 10-24-60 REV CENTER OF GRAVI | CINIRAL O ILICTRIC | PAGE 2
MODIL
RIPORT | |--|---------------------------------|---------------------------| | X DIRECTION : | | | | × | ¥ 7.687 | 171.82
H.03 | | x = (7.637)(| (171.82-14.03) - (86
125.35 | (3,816E) | | 7 = 6.977 | 8-5.487 = 1.4 | 4908 IN. | | # DIRECTION: | | | | y = (7.637)(1 | 125,35 (86.5) - (86.5) - (86.5) | 4)(3.8162) | | y · 5.8384 | -5.4870 = <u>.3514</u> | 1 N. | | CEUTER OF GRA | SINIRAL O LLICTRIC | PAGE 3
MODEL
REPORT | |-------------------------------|---------------------------|---------------------------| | B DIRECTION | | <u></u> | | 7. (7.637) (151.73-14
128. | 08)-(4436)(3.8143)
315 | | | E = 5.7587-5. | 4870 | | | 3050 L | le. | <u> </u> | APPENDIX I-E Tolerance Study PAGE I OF S MY D.GLIDDEN SEMERAL - ELECTRIC MODEL T.GEMM CK. DATE SOCTISCS REV. REPORT (DWG 11839411) TANGLESS BOLT TOLERANCE I , TO FIND CLEARANCE BETWEEN BODY HELIX & AFT PIN (WITH ROUND SENTED): . BGB ± . OOI FRONT OF BUT TO SLOT -. 1575E 0005 WIDTH OF COCKING SLOT - 7115±.0016 . "C" 1.044 ± .001 LG OF BOLT HD. 2300, ± 2388. 20%,00627%m1.1280-.1406 BC-しゅうきょうしん 2969 ± .0148 2 2.280 Tr.465 1.3565 BSC COT. HELIX ANGLE . + .1250 " 1.4815 RSC "a" = 1.47669 - 1.0440 x.0010 = 3407' .4375 t.0010 " CAR 34"7 (,00G) 1406 BSC .2969 ±.0010 ±.0107 AXIAL TOL OF HELIX # .0031 = 10 CLR ON HELIX (.00025/DEE) 2969 ±.0148 PAOR 2 of 9 BY D. GLIDDEN PRICERIC MODEL 7.62 DATE SOCT 196SREV. REPORT TANGLESS BOLT TOLERANCE STUDY (DW4 11839411) I. (CONT) .3325 ± .0025 1 .2969 ±,0148 1 1.365 \$,002 Lec. of HELLX 1,9944生、0193・少。 1/2 FWO ANDIA . 0786 + 2.0690 ± 0015 Loc AFT P.N 2,1476+.0015 .1518±,000Z AFT PIN DIA 1.9958年,0017 1,9944±,0193 <u>.e-</u>.. .0014±.0210 CLR # II. TO FIND TRAVEL OF FIRING PIN: .7115±.0015 "c" (FEE CALK. I) -.1695±.0005 ENTRACT LIP .5420±.0020 = Loc OF COCKING FURF -.1860±.0040 Box Ho THK .3560±.0060 -.1934±.0025 "L" .1626±.0085 PIN TRAVEL . 2712 ± .001 Lac of PIN IN F.P. - .0786 ± .0015 1/2 FWD PIN DIA . 1934 ± .0025 = "" SEE ABOVE | TECHNICAL ANALYSIS FORM | | | | | | |---|---|---------------|--|--|--| | BY D.QLIDDEH | | PAGE 3 OF 9 | | | | | CK. | GENERAL ELECTRIC | MODEL 7. GZMM | | | | | DATE SOCTION REV. | | REPORT | | | | | Thiguess But | TOLERANCE STUBY | | | | | | | CLEARANCE: | | | | | | - · · · · · · · · · · · · · · · · · · · | 014 ±.0210 A
518 ±.0002 AFT
532 ±.0212
48 ±.001 LG.0 | E AST HELLY | | | | | .9 | 948 ±,0222 CLR | | | | | | IV. TO FIND | AM ROLLER TRAVEL | | | | | | 1.6875 ±.0005 EDET TO BEEK OF BARREL 1.0440 ±.0010 BOUT HD LA .2969 ±.0148 & 1.0450 ±.0010 To & OF ROLLER | | | | | | | A | 1.0017 "2"
2495 ±,0005 1/2 CAM ROLLER
4.3229 ±,0195 | | | | | | .251 x Roquer ID | | | | | | | | | 4752 STUD | | | | | | | 035 x CLR | | | | | | ナスマ | ±.0017 . "2" | | | | | | | SEE | | | | | | . OOIO Loc of Bre | | | | | | .4980 ± | . 0008 BKG THK | | | | | | 4,09403 | .0010 III TO SAFE | Sat. | | | | | 4.65301 | . | | | | | | 8 4.0280 | E,0038 EGT TO CAM | Duen | | | | | 4.3229 | ±.0195 A | | | | | | A -4.0280 | T.0038 (1) | | | | | | /9) .2949 | I. 0233 CAM ROLLER | TRAVEL | | | | | | | | | | | | TECHNICAL ANALYSIS FORM | | | |---|--|--| | BY D.GLIDDEN
CK.
DATE DOLT 1969REV. | GENERAL CELECTRIC | PAGE 4 OF 9 MODEL 7.62 MM REPORT | |
TANGLES BOLT T | OLERANCE STUDY | ب سرون و کی در این این این این در | | 2.069
+.272
2.341
549 | # .0040 FLAT OF # .0016 AF # .0015 # .0015 # .0025 # .014 | FUD WALL | | VI. BOLT HD | CIR WITH ROTOR | | | 1.631
-874
-7.735
2.740 | D ±.0020
D ±.0030 CARTRI
D ±.0015 TOUT I
D ±.0065
D ±.0065
D ±.0085 CLR
E WITH BARREL: | 10 LG | | 1.04
1.68
-2.73
\(\sigma \) 2.74 | #5 ± .0085 A
#0 £ .000 BOLT
7.5 ± .0005 EGET TO
60 ± .0100
00
00 CLR | HD LG
BK OF BARREL | | TECHNICAL ANALYSIS FORM | | | |--|---|---| | BY D. GLIDDEN CK. DATE 9 OCT 1969 REV. | GENERAL ELECTRIC | PAGE 5 OF 9
MODEL
REPORT | | | TOLORANCE STUDY | | | 2.744
.294
1.045
4.33 | FOLLOWER TRAVEL WED AGAINST LOCKING 5 ±.002 EGT TO LOCKING 5 ±.001 TO LOCKING 5 ±.0017 2" SEE 14 ±.0200 EGT TO 80±.0038 A 34±.0238 TRAVEL | CKING SHOULD ER CKING SHOULD ER CF ROLLER CALC. IX ROLLER DIA ROLLER | | | 342.0638 TRAVEL | | | 2.740
-1.687
1.058 | BOLT HO CLR:
2 ±.002
15 ±.0005
25 ±.0025
40 ±.0010
85 ±.0035 CLR IN | WELL | | 229 | PIN FALL DISTANCE | TO STRIKE | | 06 | 26 ± .0085 A
69 ± .0100
60 ± .0040
91 ± .0140 | | TECHNICAL ANALYSIS FORM PAGE GAF 9 BY D. QLIBBEN SEMERAL 🛑 ELECTRIC MODEL 7.62MM DATE 9 OCT 1969 REV. REPORT TANGLESS BOLT TOLERANCE STUDY XI. FOLLOWER TRAVEL VS. BOLT GAP: .2969 ± .0148 🕰 .2949 ± 0233/ BIT. CLEARANCE OF CROSS AN & FIRING PIN SLOT: Z BAT@ SOUD HET . 8745 ±.0015 1. 3650 ±.0020 2480 \$.0010 BON SLAT 2.4875 ±.0045 2.30157.0065= 7 3HOULDER TO HELIX 2.0690 +,0015 + . 272 ± . 0010 2.3410± . 0025 - "a" - 2.3015± . 0085 "P" (see Asers) .0395 ±. 0110 cle (BOLT@ SOLID HET) TO FIND GR @ FALL OFF PT: 2949 ± .0233 = 47° ± 2.4° Possible Rithting ,00625 / DEG (CONT) BY D. GLIBBEN PAGE TOFS GENERAL ELECTRIC CK. MODEL 7.62 MM DATE SOCTISCAREV. REPORT TANGLESS BOLT TOLERANCE STUDY XII. - 1360-010-1 (CONT) FALL OFF PT 26°40 BSC 4 = 1875 AL 26°40' -.101 Nom -.101 = .16820 - .101 = .06780= Je + 66 26°40' = .07531 = 11° 21' ≈ 11.2° L=.07531 11.30 & TO FALL OFF PT 30.00 COCKING SLOT BETWEEN PINS 41.30 ± .25° ROTATION NEEDED TO FIRE 47.0° ± 2.4° ROTATION VIA FOLLAWER TRAVEL -41.3°± .25° TO FIRE 5.7° ± 2.65° ≈ .0356 ± .0166 GAP +2.30 15 ± .0085 + - 2.3371 ±.0251 2,3410 \$,0025 WITH BOLT @ FALL PT TECHNICAL ANALYSIS FORM PAGE 8 OF 9 IY D. GLIDDEN SENERAL ELECTRIC MM 50.F ISDOM REPORT DATE 10 OCT 1949REV TANGLESS BOLT TOLERANCE STUDY XIII. TO FIND DISTANCE FROM AST DUBLY TOGERS: 8.032 1.0025 .498 ± .0008 FWD BRG 7.534±.0035 7.234 ± 0158 ELE TO EDGE OF APT GEAR 4.185 ±,003 -4.094 ±.001 ,091 I.004 +7.3156±.0250 24066±.0290 + 4.0940±.0010 6.5006±.0300 7.234 + .0158 ~ -6,5006t,0300 (e)\ ZIV. REAR PROTRUSION OF BOLTBEHIND ROLLER! 1. 840 ± .010 Hb LG -1.045 I.001 TO & ROLLER .795 I.OII .3498 1.0005 1/2 CAM ROLLER 10 PAGE 9 OF 9 N D. GLIDDEN GENERAL - ILECTRIC MODEL 7. 62 MM DATE LA CET 1969 REV REPORT TANGLESS BUT TOLERANCE STUDY SPRING COMPRESSION: XT. 41.30" ±.25" M (SEE CALC. XII) X.00675 2581 ± 0016 -. 0948 ± 0222 A (APT PIN CIR LOSS) . 1633 T. 0238 - 1625 ± 0065 A -.0323 . 0315 MAN FREE PALL OF PIN XXI. FIRING PIN PROTRUCION BEYOND BOLT: . 2295 ± .0015 -. 1860 ± .0040 .0435 ± .0055 Figure 23. Tolerance Study Layout of Tangless Bolt Figure 24. Action Time Study for Self-Actuating Bolt Assembly #### SECTION 11 #### MINIGUN CLUTCH, SCOPE ITEM 2 #### A. INTRODUCTION The reasons for using a clutch as a means of ensuring a safe gun are not new to applications involving a multibarreled, Gattling-type gun. Economic considerations of operating the gun with other forms of clearing, increased effective payload, and improved safety are all well established needs justifying the use of a clutch. A major difference between the clutch developed under this contract and previously developed clutches is that the new clutch is designed to be mounted within the aft end of the present 7.62-mm GAU 2B/A minigun rather than as an integral part of a feeder. Several major design problems were brought about by this placement of the clutch, but one major advantage was gained. By locating the clutch within the gun, it could be used with the several different types of feeders for all applications instead of requiring a unique, segmently designed clutch for each application. Another basic design criteria for this clutch was to design it in a configuration that could be supplied as a modification kit and installed on any gun in the field with no modification required to the gun housing or rotor. #### B. METHOD OF OPERATION ## 1. Basic Operation The underlying principle in the operation of the clutch as an instrument for clearing is that the feed system is disconnected from the gun and brought to a controlled stop. The gun continues to rotate and fires all of the ammunition remaining in the gun, thus ensuring a safe gun. To fire, the gun and feeder are automatically re-engaged in a timed position. The actuation of the clutch is governed by a solenoid in such a way that the gun will fire when the solenoid is electrically energized. Figures 43 through 49 show the minigun clutch. #### 2. Detailed Operation Figure 49 shows an emploded view of the clutch assembly. During firing of the gun, the torque used to drive the feed system is transmitted from the gun rotor, which is driven by the main motor, to the rotor housing (11839384). The interior coutour of the rotor housing matches the contour of the aft end of the present gun rotor and transmits both gun feeder timing and torque from the rotor to two slots, which in turn drive the two interior lugs (driven lugs) on the gear actuator (11839378). These two driven lugs cause the entire gear actuator to rotate and transfer torque to the aft rotor spur gear (11839381) by means of the four large tongs which maintain a mesh with the four longitudinal slots on the inside diameter of the gear. This gear in turn drives the feed system. The new gear is no longer pinned to the gun rotor as it is in the present gun, but is now capable of rotating independently of the gun rotor. The axial location of the gear on the rotor is identical with the present gun. The timing between the feeder and gun is controlled by the above train of components. The importance of the timing between the gun and feeder in the round handoff area necessitates relatively close tolerances on the pertinent dimensions of these parts. #### a. Firing Mode In the firing mode the solenoid is energized (plunger retracted) which, through the yoke assembly, forces the two actuator arms (11839377) to the extreme forward portion of their travel. On the inside of each actuator arm is a camming knife which cams the rotating knife ring (11839379) forward or aft, depending on the location of the solenoid plunger. With the actuator arms in the forward fire position and the gun rotating, the actuator camming knives force the rotating knife ring toward the rear. This action causes the driven lugs on the gear actuator to mesh with the driving slots on the rotor housing. (There are two actuating knives in this clutch instead of the one found in most other clutch designs.) Due to severe space limitations, it was impossible to obtain a sufficient base on the rotating knife ring to allow an asymmetrical force to cam it fore and aft without causing the part to cock and bind. This introduced another problem in that with two knives it is possible, due to tolerances and cocking, for the knives to try to cam the rotating knife ring in both directions at the same time. This occurrence would cause a stoppage. To eliminate this possibility, one of the knives on the rotating knife ring was cut to a steeper angle, thus causing one knife to make the initial decision as to which way to cam while the other knife provided a symmetrical camming force once the decision was made. The rotating knife ring slides fore and aft in four longitudinal slots in the rotor housing. Contact is maintained between the rotor housing and the rotating knife ring; consequently, whenever the gun is rotating, the knife ring is also rotating. The rotating knife ring is connected to the gear actuator by four lugs and the four 11839403 pins. This method of connection allows the rotating knife ring to rotate independent of the gear actuator; however, the two components translate fore and aft along the axis of the gun together. The gear actuator, like the rotating knife ring, slides axially in the aft rotor gear maintaining contact with it. Thus, these two parts always rotate or stop together. ### b. Clearing Cycle The solenoid is first de-energized when going into a clearing cycle. The return spring in the solehold forces the plunger to the rear, which, through the yoke assembly, causes the two actuator arms to go to the rear also. The rotation of the rotating knife ring and the interference between it and the two actuator knives cams the rotating knife ring and, consequently, the gear actuator forward. The driven lugs on the gear actuator move forward, out of contact with the driving slots, and the four stopping lugs on the outside diameter of the gear actuator mesh with the four stopping slots in the clutch housing (11839376). The clutch housing is rigidly keyed to the gun housing through the bearing housing (11839374) and the finger on the solenoid mounting bracket (11839382). The meshing of the stopping lugs with the stopping slots brings the gear actuator and, consequently, the aft spur gear to an abrupt stop. (The gear actuator and the entire feed system are now completely independent of any gun rotor motion.) The feed system is stopped, and the rotor continues to rotate under power until clear of all remaining ammunition. The angular location of the gear and the amount of time required for the
feeder to come to a complete stop are extremely important. Once the gear actuator driven lugs lose contact with the rotor housing, no timing exists between the gun and feeder. Contact between two parts must be maintained until the bolt head has complete control of the last round to be fed (i.e., the last round fed is completely free of the feeder sprocket). Also, the feeder must be stopped before the feed system begins to feed the next round to the bolt head (i.e., the next round to be fed is completely clear of the bolt head). The time when the transition between the driving slots and stopping slots begins is dependent on the camming angle and total throw of the knives. To fire the gun, the solenoid is energized, which moves the actuator arm to the forward position. At the same time, power is supplied to the motor, causing the rotor to turn. Since the rotating knife ring is still in the forward position (from the previous clearing cycle) and the actuator knives have moved to the forward position, an interference exists which causes the rotating knife ring to cam aft under the power of the gun motor. This action takes the stopping lugs of the gear actuator out of contact with the stopping slots and meshes the driven lugs with the driving slots on the rotor housing. Timing is also important in this transition, since it is imperative that the two driven lugs be in a location which enables them to mesh with the driving slots. There are four stopping lugs, but only two driven lugs. This is due to the generally higher loads encountered in stopping the entire feed system. The fact that there are four stopping lugs implies that the gear can be stopped in one of four positions, each 90 degrees out of phase. However, a 90-degree phase shift would produce a corresponding shift of 90 are grees when the clutch was reactivated to fire, and no driving slots would be available to mesh with the driven lugs. Also, during firing and normal flight, recoil and "g" forces could cause the gear actuator to translate fore and aft. For these reasons, the knives on the rotating knife ring have been lengthened to include approximately 90 degrees of arc. This allows the gear actuator to move fore or aft only when the solenoid is energized or de-energized. #### c. Power Loading Although no present Army systems require the ability to power load, several Air Force systems do have this requirement. Since it is conceivable that such an ability will eventually be required by the Army, it has been included on the clutch. In order to power load, the clutch must first be engaged. This can be accomplished by manually engaging the solenoid and rotating the gun in the firing direction until the feeder begins to rotate (approximately one-half revolution of the gun). With the solenoid still manually depressed, the power load will now operate. Depressing the solenoid and rotating the gun cams the gear actuator into engagement with the rotor housing (see Figure 25). The gun is then rotated in the direction opposite to the firing direction, and the driven lugs on the gear actuator are driven by the power loading driving surface of the rotor housing. Figure 25. Power Loading It was experimentally determined that the minimum height ("Y") required for the power loading driving surface was 0.095 inch. The angular cut intersecting the 0.095-inch surface is a clearance cut which allows the driven lugs to enter the driving slot on the camming angle of the knives. The dimension "X" shown on the sketch is the clearance resulting from the addition of the power loading step. This increased clearance allows an additional movement of the gear actuator, and consequently of the entire feed system, equivalent to one tooth of rotation in the aft rotor gear. This clearance was incorporated in such a way to avoid a late feed. The possibility of an early feed could occur only if the feed system rotated faster than the gun (e.g., if the gun would receive a high momentary torque which slowed it down slightly). If the feed were too early, the feed system would pause slightly (since it would not be driven at that time) until timing was again correct. No problems were encountered during any testing due to this possible cause. #### C. TESTING #### 1. Clutch Unit 1 Dry firing on a MXU-470 Module System was started on April 13, 1969; 356 actuations were completed. This dry firing included cycling with up to 1500 rounds in the module drum at rates of 2000 and 4000 spm. Live fire testing was conducted at the Underhill Firing Range from July 7 to July 11, 1969. A total of 50,000 rounds were fired using the clutch; approximately 26,000 rounds were fired using the Module System; 22,500 rounds were fired using a delinking feeder; and 1500 rounds were fired using a Pod System. The equivalent rounds fired was 85,000 based on the 100 rounds per burst or 883 actuations. One problem encountered early in this portion of the testing resulted in a failure to start. When the feed system stopped at the end of a burst with the stopping lugs on the gear actuator in the extreme rear position in the stopping lug slots in the clutch housing, the driven lugs missed meshing with the driven lug slots upon start-up, causing the system to jam. To eliminate this problem, approximately 0.120 inch of material was added to the rear portion of the stopping lug slot in two of the four positions. After the addition of this material, it was impossible to duplicate this type of stoppage. Another major problem that became apparent during live testing was: insufficient clearance had been allowed between the two sets of camming knives to eliminate the possibility of the two knives being caught halfway through an operation with one knife attempting to cam in the fire direction while the other knife attempted to cam in the clearing direction. To eliminate this problem, the camming angle on the non-decision knife was increased to allow for additional clearance. Now when the decision knife of the rotating knife ring is lined up edge-to-edge with the actuating knife there is 0.070 to 0.080-inch clearance between the edges of the two knives (see Figure 48). After the clearance was increased, there were no further stoppages attributed to this cause during this portion of the test. Detailed live firing data sheets are included in Appendix II-C. After testing and modification had been completed on the first clutch, the major unresolved problem was the inability of the clutch to perform a power load operation satisfactorily. In order to power load, first the loading sector must be installed; then the clutch solenoid must be mechanically locked in the energized position; and finally the gun must be hand rotated approximately one-half revolution in the firing direction to engage the gun to the feeder. The system is now ready to be power loaded. The ability to drive the feeder in reverse was initially dependent on a 0.040-inch step in the lead end of the driving lug slot in the rotor housing (11839384). During power loading, the rotor housing transfers power through this step to the gear actuator, which in turn drives the feed system in reverse. Test results and a tolerance study of the area involved confirmed the fact that under extreme conditions and severe vibration it was possible for the driving lugs to slip beyond the step and cam forward on the relief cut -- causing a stoppage. To eliminate this problem, material was removed from the power load drive side of the rotor housing. This shortened the lead-in and increased the power load driving surface to 0.095 inch. There were no further stoppages in testing with the revised configuration. Over 100 cycles have been run without ammunition and 6000 rounds have been loaded on an A37 system with no malfunctions. ## 2. Clutch Unit 2 Live fire testing was conducted at the Underhill Firing Range and the G.E.Springfield Range. A total of 100,100 rounds, representing 884 actuations, were fired on clutch unit 2. During this test, over 40,000 rounds were fired using the side-stripping feeder. No interface problems between the clutch and feeder were encounted. d. The remaining rounds were fired using a delinking feeder. During testing, a stoppage which appeared to be the result of a burr on the rotor housing occurred. One of the four arms of the rotating knife ring appeared to hang up during transition from the forward to the aft (fire) position. This caused the part to cock severely and resulted in a failure to fire. To eliminate any future stoppages of this nature, these four arms will be lengthened by approximately 0.060 inch, on the third and fourth units, until they are flush with the rear portion of the rotating knife ring. This change yields better control of the rotating knife ring and greatly simplifies the configuration of the part. The slots on the rotor housing that receive these arms will likewise be modified. To help ensure maximum engagement of the driven lugs during firing and power loading, 0.030 inch of material was added to the forward end of the actuator arms. This change forces the rotating knife ring, and consequently the driven lugs, to seat approximately 0.030 inch deeper in the rotor housing. Testing of the revised configuration revealed a greatly improved operation, especially during power loading. The pins which connect the solenoid mounting bracket to the bearing housing are another potential problem. During a severe stoppage it is possible for the solenoid mounting bracket to tip. This tipping allows the finger on the bracket which attaches to the gun housing cover lugs to jump position and rotate. This type of stoppage requires the clutch to be reassembled and the connecting pins replaced. The upgrading of these pins from the present roll to a spiral pin should eliminate any possibility of the solenoid bracket's tipping as the result of a stoppage. During handling, the pivot arm which connects to the solenoid plunger was bent slightly due to a hammer blow's
making it asymmetrical. When the arm was assembled one way, this bend made it possible for the solenoid plunger to stick and cause a stoppage. By reversing the pivot arm, no more difficulties of this nature were encountered. Three stoppages were experienced in which the two actuator knives attempted to cam the rotating knife ring in opposite directions. The first of these stoppages occurred due to a failure of one of the yoke support spring pins. The pin had been damaged during a previous stoppage and fell out during this burst. The stoppage occurred when the yoke could no longer control the axial movement of the actuator arms. The other two stoppages were caused by a combination of two factors. During the first stoppage, the clearance between the decision knife and the following knife was reduced to 0.048 inch. Also, the four arms on the rotating knife were prone to cocking slightly due to the small minimum engagement when in the forward position. (This has been corrected on all new parts.) After the knives were resharpened and the clearance increased from 0.048 to 0.078 inch, no further stoppages of this nature were encountered. Several stoppages were experienced during continued testing of the second unit due to a failure of the mechanical joint between the solenoid mounting bracket and the bearing housing. A detailed investigation revealed the connector holes on the solenoid bracket had been damaged and were oversize. The stoppages were minimized by using a screw and nut instead of a pin to hold the parts together. There was some difficulty in keeping the screws tight. In production quantities these parts will be made as one piece, thus eliminating this potential problem. #### D. INSTALLATION PROCEDURE The clutch can be provided as a modification kit to be installed in the field on an existing gun. The procedure for installation of the clutch is as follows: - 1. Remove the gun bolt assemblies and guide bar. - 2. Remove the three bolts in the aft support. - 3. Remove the rotor from the gun housing. - 4. Drive the pins from the aft rotor gear and remove the aft gear and aft bearing. A P P E N D I X II-A Drawings Figure 26. Solenoid ٠:, Figure 27. Bearing Housing Figure 28. Actuator Yoke Figure 29. Clutch Housing Figure 30. Actuator Arm Figure 31. Gear Actuator Figure 32. Rotating Knife Ring Figure 35. Mounting Bracket Figure 36. Aft Gun Support Figure 37. Rotor Housing Figure 38. Aft Gun Support Figure 39. Link Figure 40. Pivot Arm Figure 41. Clutch Assembly Figure 42. Ball Bearing APPENDIX II-B Photos and Illustrations Figure 43. Clutch Assembly on Minigun (Rear View) Figure 44. Clutch Assembly (Rear View) Figure 45. Clutch Assembly (Front View) Figure 46. Clutch Assembly Mounted on Gun Rotor (Side View) Figure 47. Clutch Assembly Mounted on Gun Rotor (Rear View) Figure 48. Clearance Between Decision and Non-Decision Knives Figure 49. Exploded Clutch Assembly APPENDIX II-C Test Results Table III. Live Testing Clutch Unit 1 - Module System | Burst No. | Fired | Gun Status | Remarks | | |-----------|-----------------|-----------------|--|--| | | | Loaded 500 | rounds | | | 1 | 34 | Clear | Erratic fire - aft support screws not tight | | | 2 | 81 | Clear | ок | | | 3 | 93 | Clear | ок | | | 4 | 105 | Clear | ОК | | | 5 | 88 | Hot | Failure to cam by both knives - timing finger on solenoid bracket jumped time and rotated 1/2 rev replaced pins in bracket, inspected parts, no damage | | | 6 | 0 | No go | Feed system retarded too much at stop | | | 7 | 91 | Clear | ОК | | | 8 | 91 | Clear | ОК | | | 9 | 0 | No go | Feed system retarded too much at stop | | | | Parts re | reworked | | | | | betw | een non-decisio | e on non-decision knife so 0.050 in. clearance on knife and stationary knife when decision e-to-edge with stationary knife | | | | 2. Adde
plac | | rear side of stopping lug cavity in two | | | | TESTIN | G RESUMED 4/8/ | (69 | | | 10 | 90 | Clear | ок | | | 11 | 96 | Clear | ок . | | | 12 | 111 | Clear | ок | | | 13 | 19 | | OK fire out | | | | | Loaded 1000 | rounds | | | 14 | 104 | Clear | ок | | Table III. Live Testing Clutch Unit 1 - Module System (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|-------|------------|---| | 15 | 78 | Clear | ок | | 16 | 100 | Clear | ок | | 17 | 97 | Clear | ок | | 18 | 111 | Clear | ок | | 19 | 92 | Clear | ок | | 20 | 112 | Clear | ок | | 21 | . 0 | No go | Feed system retarded too much at stop - parts inspected - no damage - must add more material to back end of stopping lug cavity | | 22 | 92 | Clear | ок | | 23 | 111 | Clear | ок | | 24 | 103 | Fire out | ок ⊸ | | | | Loaded 150 | 0 rounds | | 25-35 | | Clear | OK - 11 bursts fired all cleared | | 36 | 0 | No go | No damage, no jam - suspect wiring short | | 37-40 | 1500 | Clear | OK - four bursts fired out on burst 40 | | | | Loaded 150 | 0 rounds | | 41 | 0 | No go | Feed system retarded too much at stop | | 42-50 | | Clear | ОК | | 51 | 0 | No go | No damage, no jam - suspect wiring short | | 52 | 95 | Hot | High extract - gun cleared by hand - very high extract on one barrel | | 53-56 | | Clear | ок | | 57 | 1500 | Fire out | ок | | | | Loaded 200 | 0 rounds | | 58 | | Clear | ОК | Table III. Live Testing Clutch Unit 1 - Module System (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|----------|--------------|--| | 59 | 0 | No go | Feed system retarded too much at stop | | 60 | 9 | Hot | Feed system mistimed - retimed | | 61-68 | | Clear | ок | | 69 | 0 | No go | Feed system retarded too much at stop | | 70-79 | | Clear | ок | | 80 | 2000 | Fire out | ок | | 81-83 | | Clear | ок | | 84 | 0 | No go | Feed system retarded too much at stop | | 85 | 0 | No go | Feed system retarded too much at stop | | 86 | | Clear | ок | | 87 | 0 | No go | Feed system retarded too much at stop - added approx. 0.060 in. to end of stop lug cavity | | 88-93 | | Clear | ОК | | 94 | 2000 | Fire out | ОК | | | Rework | | | | | 1. Added | 0.030 in. to | end of actuator arms | | | | Loaded 2000 | rounds | | 95-97 | | Clear | ок . | | 98 | | Hot | Stoppage during firing - no apparent damage - no jams | | 99 | | Hot | Round (pierced in module exit shaft) feed into gun left projectile in barrel - stoppage when next round fed into plugged barrel - primer was blown on first round but propellent not fired | | 100-116 | | Clear | ок | | 117 | 2000 | Fire out | ок | Table III. Live Testing Clutch Unit 1 - Module System (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|-------|---------------------|---| | | | Loaded 200 | 0 rounds | | 118-141 | | Clear | ок | | 142 | 2000 | Fire out | ок | | 143-144 | | Loaded 200
Clear | rounds
 OK | | 145 | | Clear | Intermittent solenoid failure - replaced solenoid and connector | | 146-149 | | Clear | OK - battery very low - replaced battery -
this probably caused failure on burst 145 | | 150-164 | | Clear | ОК | | 165 | 2000 | Fire out | OK | | | | Loaded 180 | 0 rounds | | 166-179 | | Clear | ОК | | 180 | 1800 | Fire out | ок | | | | Loaded 200 | 0 rounds | | 181-196 | | Clear | ОК | | 197 | 2000 | Fire out | ок | | | | Loaded 200 | 0 rounds | | 198-206 | li. | Clear | ок | | 207 | 2000 | Fire out | ОК | | | | Loaded 200 | 0 rounds | | 208-224 | | Clear | ОК | | 225 | 2000 | Fire out | ОК | | | | Loaded 2000 | 0 rounds | | 226-239 | | Clear | ок | | 240 | 2000 | Fire out | OK | Table III. Live Testing Clutch Unit 1 - Module System (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|-------|------------|---| | | | Loaded 20 | 00 rounds | | 241-260 | | Clear | ОК | | 261 | 2000 | Fire out | ок | | 262-265 | | Clear | ОК | | 266 | | | Jam in drum hando f - Module System shut-
down as per original test plan - converted
to Pod System (this system has damaged
rounds on scoop disc in prior testing) | | | | Loaded 15 | 00 rounds | | 267-274 | | Clear | ок | | 275 | | Hot | Bent round in conveyor wheel | | 276-282 | | Clear | ок | | 283 | | Hot | Bent round in conveyor wheel | | 284 | 1500 | Fire out | OK - changed to delinking feeder due to defective scoop disc on Pod System | | | | Loaded 200 | 00 rounds | | 285-292 | | Clear | ок | | 293 | | Hot | Mislinked round jammed in feeder | | 294-306 | | Clear | ок | | 307 | 2000 | Fire out | ок | | | | Loaded 250 | 00 rounds | | 308 | | Clear | Belt broke (ammunition can too full) | | 309 | ļ | Hot | Feeder jam | | 310-331 | | Clear | ОК | | 332 | 2500 | Fire out | ОК | | | | Loaded 200 | 00 rounds | | 344-370 | | Clear | ОК | Table III. Live Testing Clutch Unit 1 - Module System (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------------|-------|------------|--| | 371 | 1500 | Fire out | ОК | | | | Loaded 150 | 0 rounds | | 372-384 | | Clear | ок | | 385 | 0 | No go | Pin in yoke assembly fell out (improperly installed) | | 386 | | Hot | System mistimed - retimed | | 387-396 | | Clear | ок | | 397 | 1500 | Fire out | ок | | | ļ. | Loaded 150 | 00 rounds | | 398-415 | | Clear | ок | | 416 | 1500 | Fire out | ок | | | | Loaded 150 | 00 rounds | | 417-420 | ļ | Clear | ок | | 421 | | Hot | Feeder jam | | 422-440 | | Clear | ок | | 441 | 1500 | Fire out | ок | | | | Loaded 150 | 00 rounds | | 442-465 | | Clear | ок | |
464 | 1500 | Fire out | ок | | | | Loaded 200 | 00 rounds | | 465-485 | | Clear | ок | | 486 | 2000 | Fire out | ок | | | | Loaded 230 | 00 rounds | | 487- 511 | | Clear | ок | | 512 | 2300 | Fire out | ок | | | | Loaded 120 | 0 rounds | Table III. Live Testing Clutch Unit 1 - Module System (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|-------|--------------|------------------------| | 513-526 | | Clear | ОК | | 527 | 1200 | Fire out | ок | | | | 50,000 round | s - total rounds fired | Table IV. Live Testing Clutch Unit 2 - A-37 System | and the angle is a second of the t | | | | | |--|-------|-------------------------------|--|--| | Burst No. | Fired | Gun Status | Remarks | | | | | Power loaded | 1500 rounds | | | 1-16 | | Clear | ок | | | 17 | 1500 | Fire out | ок | | | | | Power loaded | 1500 rounds | | | 18-31 | | Clear | OK | | | 32 | 1500 | Fire out | ОК | | | | | Power Loaded | 1500 rounds | | | 33-36 | | Clear | ок | | | 37 | | Hot | Stoppage near beginning of burst - round out of control ahead of bolt head - debulleted attempting to enter chamber - no damage to gun | | | 38-39 | | Clear | ок | | | 40 | | Hot | Same stoppage as 37 | | | 41-42 | | Clear | ок | | | 43 | | Hōt | Same stoppage as 37 | | | 44 | 1500 | Fire out | ок | | | | | Power loaded | 1500 rounds | | | 45-58 | | Clear | ok | | | 59 | | Hot | Same stoppage as 37 | | | | | urther investi
n the gun.) | igation revealed a damaged guide bar | | | | | Tosting chang | ged to delinking feeder | | | | | Loaded 2000 | rounds | | | 60-75 | | Clear | OK | | Table IV. Live Testing Clutch Unit 2 - A-37 System (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|-------|-------------|---| | 76 | 0 | No go | Burr on one of four slots on rotor housing caused cocking of rotating knife ring and subsequent stoppage - finger on solenoid bracket jumped time and rotated 1/2 rev burr removed, slight damage to knives | | 77-83 | | Clear | ок | | 84 | 2000 | Fire out | OK | | | | Loaded 2000 | rounds | | 85-91 | | Clear | ок | | 92 | | Hot | Sol. bracket finger jumped time and rotated 1/2 rev pins on sol. bracket loose | | 93-96 | | Clear | ок | | 97 | | Hot | Same stoppage as 92 - replaced pins | | 98-107 | | Clear | ОК | | 108 | 2000 | Fire out | ок | | | | Loaded 2000 | rounds | | 109-134 | | Clear | ок | | 135 | 2000 | Fire out | ок | | | | Loaded 2000 | rounds | | 136-157 | | Clear | ок | | 158 | 2000 | Fire out | ок | | | | Loaded 2000 | rounds | | 159-183 | | Clear | ок | | 184 | 2000 | Fire out | OK | | | | Loaded 2000 | rounds | | 185-206 | | Clear | ок | | 207 | 2000 | Fire out | ОК | Table IV. Live Testing Clutch Unit 2 - A-37 System (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|--------|--------------|-----------------------------| | | | Loaded 2000 | rounds | | 208-228 | | Clear | OΚ | | 229 | 2000 | Fire out | OK | | | | Londed 2000 | rounds | | 230-246 | | Clear | OK | | | Clutch | Test shut do | wn due to insufficient time | Table V. Continued Live Testing Unit 2 Prior Testing 246 Actuations 21,500 Rounds Fired | | | iting 240 Act | THE FORM AT THE STATE OF ST | |-----------------|-----------|-----------------|--| | Bur at No | lired | com Status | Homerka | | \$ \$1.5 \$ mer | Loaded 20 | itic) promising | hide stripping feeder | | 1 21 | 2000 | Clear | OΚ | | | Loaded 20 | 000 rounds | | | 3,6 N. | 2000 | Clear | OK | | | Toaded 20 | no rounds | | | 33.42 | 2000 | Clear | OK | | | Londod 1. | 00 rounds | | | 44-50 | | Clear | 40 | | 41 | - | Hot | Solonoid plunger stuck | | 52.53 | 1200 | Clear | OΚ | | | Loaded 20 | 00 rounds | | | 54-68 | 2000 | Clear | OK | | | Loaded 20 | 00 rounds | | | 69 - 83 | 2000 | Clear | υk | | l | Loaded 15 | 00 rounds | | | 84 - 95 | 1500 | Clear | οκ | | | Loaded 15 | 00 rounds | | | 99 | | Hot | Solenoid plunger stuck - linkage was binding (unsymmetrical) - reversed tinkage and binding was eliminated | | 100 | - | Hot | Late Seed - mistimed | | 101-106 | 1500 | Clear | οκ | | | Loaded 15 | 00 rounds | | Table V. Continued Live Testing Unit 2 Prior Testing 246 Actuations - 21,500 Rounds Fired (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|----------|------------------|--| | 107 | • | Hot | Right yoke pivot pin fell out causing loss of knife control - set 1/16 bearing pins - filed down resulting burrs on knife blades | | 108-121 | 1500 | Clear | ок | | | Loaded |
 S00_rounds | | | 122+138 | 1500 | Clear | ок | | | Loaded |
 S00 rounds | | | 139-154 | 1500 | Clear | ок | | | Loaded | 1500 rounds | | | 155-164 | 1500 | Clear | ок | | | Loaded |
 S00 rounds | | | 165-172 | 1500 | Clear | ок | | | Loaded |
 S00 rounds | | | 173-186 | 1500 | Clear | ок | | | | | Clutch disassembled, inspected, and relubricated | | | Loaded : |
 500 rounds | | | 187-201 | 1500 | Clear | ок | | | Loaded 1 | 1
1500 rounds | | | 202-217 | 1500 | Clear | ок | | | Loaded 1 | 1500 rounds | | | 218-237 | 1500 | Clear | ок | | | Loaded I |
 500 rounds | | | 238-246 | 1500 | Clear | ок | | | Loaded 1 |
 500 rounds | | Table V. Continued Live Testing Unit 2 Prior Testing 246 Actuations - 21,500 Rounds Fired (cont.) | Filor resting 240 Actuations - 21,300 Rounds Filou (conc.) | | | | |--|--------------------|-----------------------
--| | Burst No. | Fired | Gun Status | Remarks_ | | 247-256 | 1500 | Clear | ОК | | | Loaded 1 | 1
1500 rounds
1 | | | 257-266 | 1500 | Clear | ОК | | | Loaded 1 | l
1500 rounds
I | | | 267-276 | 1500 | Clear | ок | | | Loaded 1 | 1
1500 rounds | | | 277-291 | 1500 | Clear | ок | | | Loaded 4 | l
100 rounds | | | 292-295 | 400 | Clear | ок | | | | | Clutch disassembled, inspected, and lubricated | | | Loaded 1 | 1
1500 rounds | | | 296-308 | 1500 | Clear | ок | | | Loaded 1 | 1500 rounds | | | 309-325 | 1500 | Clear | ок | | | Loaded 1 | 500 rounds | | | 326-341 | 1500 | Clear | ок | | | Loaded 1500 rounds | | | | 342-347 | - | Clear | ОК | | 348 | - | Hot | Clutch jam - knife blades cammed both
directions - solenoid bracket screws
bent slightly (replaced) - no other
damage | | 349-356 | 1500 | Clear | ок | | | Loaded l | 500 rounds | | | 357-372 | 1500 | Clear | ок | Table V. Continued Live Testing Unit 2 Prior Testing 246 Actuations - 21,500 Rounds Fired (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|--------------------|------------------|--| | | Loaded 1500 rounds | | | | 373-389 | 1500 | Clear | ОК | | | Loaded 1 | !
500 rounds | | | 390-404 | 1500 | Clear | Clutch jam at fire out - knife blades
clearance 0.048 in. increased to
0.078 in. per design change | | | Loaded 1 | 500 rounds | | | 405-419 | 1500 | Clear | ок | | | Loaded 1 |
 500 rounds | | | 420-432 | _ | Clear | ок | | 433 | 1500 | Clear | Clutch jam - solenoid bracket screws worked loose permitting finger to jump time | | | Loaded 1 | 00 rounds | | | 434-446 | 1500 | Clear | ОК | | | Loaded 1 | 500 rounds | | | 447-452 | 1500 | Clear | ок | | | Loaded 10 | 000 rounds | | | 453-463 | 1000 | Clear | ок | | | Loaded 15 | 00 rounds | | | 464-476 | 1500 | Clear | ок | | | Loaded 15 | 500 rounds | | | 477-491 | 1500 | Clear | ОК | | | Loaded 15 | 00 rounds | | | 492-506 | 1500 | Clear | ок | Table V. Continued Live Testing Unit 2 Prior Testing 246 Actuations - 21,500 Rounds Fired (cont.) | Burst No. | Fired | Gun Status | Remarks | |-----------|------------|------------|---------| | | Loaded 1 | 500 rounds | | | 507-520 | 1500 | Clear | ок | | | Loaded 1 | 500 rounds | | | 521-531 | 1500 | Clear | ок | | | Loaded 20 | 000 rounds | | | 532-544 | 2000 | Clear | ок | | | Loaded 20 | 000 rounds | | | 545-557 | 2000 | Clear | ок | | | Loaded 20 | 000 rounds | | | 558-567 | 2000 | Clear | ОК | | | Loaded 10 | 000 rounds | | | 568-572 | 1000 | Clear | ок | | | Loaded 10 | 000 rounds | | | 573-577 | 1000 | Clear | OK | | | Loaded 10 | 000 rounds | | | 578-583 | 1000 | Clear | OK | | | Loaded 1 | 000 rounds | | | 584-588 | 1000 | Clear | ОК | | | Loaded 15 | 00 rounds | | | 589-596 | 1500 | Clear | ОК | | | Loaded 1'S | 00 rounds | | | 597-608 | 1500 | Clear | OK | | | Loaded 15 | 00 rounds | | | 609-623 | 1 500 | Clear | OK | Table V. Continued Live Testing Unit 2 Prior Testing 246 Actuations - 21,500 Rounds Fired (cont.) | Burst No. | Fired | Gun Status | Remarks | |----------------------|-------------|--------------|---------| | | Loaded 1 | 500 rounds | | | 624-638 ⁺ | 1500 | Clear | ОК | | + 246 prio | r actuation |
 S | | | Total | Rounds Fir | ed = 100,000 | | | Total | Actuations | = 884 | | A P P E N D I X II-D Weight and Center of Gravity # Clutch Unit Total Weight = 3.4805 pounds Center of Gravity = 1.5429 inch aft of the forward edge of the bearing liner (see figure 50). Figure 50. Clutch Assembly APPENDIX II-E Final Report Minigun Declutching System Analysis #### A. ABSTRACT The declutching mechanism has been designed and is being tested at the present time. Early test results showed some minor adjustments were needed; recent tests on the Module System have been conducted with excellent results. The dynamic characteristics of present minigun systems and the dynamic characteristics of two forecast systems are included in this report. A stress analysis of some critical system parts has been performed and is also included. #### B. INTRODUCTION The desired declutching mechanism for the minigun is one that would be contained within the gun itself and hence be available to all of the several feed systems. The mechanism generally considered would disconnect the rear drive gear from the rotor and stop the feed system at particular locations of the feeder sprocket so there would be no interference due to the round's being between the feeder and the gun during the handoff operation of the feeder. The advantages of this mechanism are in the saving of ammunition and in stopping the gun, normally with no ammunition in the gun, in the safe stopped condition. The two main difficulties in incorporating this mechanism in the gun are - the space limitations within the gun and the probably high inertial loads on the several parts of the feed systems after a sudden stoppage. #### C. APPROACH A two-part program was undertaken to gain knowledge of the dynamics and loads of the present systems and to forecast the dynamics and loads of future systems. The first was an experimental test program conducted to show the torque-time-acceleration characteristics of the systems. The second part was an analytical solution using the digital and analog computers to find solutions that correlate with present systems and solutions for systems with new design requirements. # D. TEST PROGRAM A test device was designed to disconnect the rear gear from the gun rotor at a particular location, where the rounds are fully contained in either the feed system or the gun, and to stop the feed system almost immediately after the disconnect. The stop device was instrumented to give a trace of torque versus time during the very short time during which the inertial loads build up. Several curves of peak torque versus rate, presented on the following pages, now the maximum torque which may be expected for the several systems. Figure 51. Peak Torque on Minigun Pod Feeder Shaft vs Rate Figure 52. Peak Torque on Minigun A-37 Feed System with Sudden Stops of Rear Gear of Rotor Figure 53. Peak Torque on Minigun Pintle Mount Delinking Feeder Shaft with Sudden Stops of Rear Gear of Rotor Figure 54. Peak Torque on Minigun Module Exit Shaft with Sudden Stops of Rear Gear on Rotor #### E. PEAK LOADS IN THE SEVERAL MINIGUN SYSTEMS WITH SUDDEN STOPS The peak torques on the several minigun systems are presented in the preceding graphs and are tabulated below for sudden stops from 6000 spm with full drums (where applicable). The most highly stressed part is indicated, and the peak load is compared to the allowable load. The peak loads expected on the most highly stressed parts are less than the allowable loads except for the new 3000-round Pod System with a new feeder and a module-type drum. This system develops a 4900-pound load on a pin that has a maximum allowable strength of 3000 pounds. This particular pin is a C-type pin; a roll pin could be substituted to increase the allowable load to 4400 pounds. However, if this system were slowed to 3000 spm before a sudden stop the peak load of 2740 pounds is less than the allowable load of 3000 pounds. Table VI. Peak Torques for Sudden Stops from 6000 spm | SYSTEM | PEAK TORQUE
(INCH-POUNDS) | | PIN
MS NO. | SHAFT DIA.
(INCHES) | PEAK LOAD
(POUNDS) | ALLOWABLE
LOAD
POUNDS | |---|------------------------------|--------------------------|---------------|------------------------|-----------------------|-----------------------------| | Present Pod | 280 | Fdr. Drive
Gear | 16562-231 | 0.375 | 1490 | 3000 | | AT-37 | 760 | Fdr. Drive
Gear | 39086-250 | 0.500 | 3040 | 4400 | | Module | | Exit Shaft
Drive Gear | 39086-250 | 0.500 | 3600 | 4400 | | Delinking
Feeder
(MAU-58) | | Feeder
Sprocket | 39086-251 | 0.624 | 3050 | 4400 | | 3000-Rd. Pod
New Fdr. & Mo
Type Drum | · · | Fdr. Drive
Gear | 16562-232 | 0.500 | 4900 | 3000 | | 3000-Rd. Pod
New Fdr. & Mo
Type Drum at
3000 spm | : | Fdr. Drive
Gear | 16562-232 | 0.500 | 2740 | 3000 | # F. ANALYTICAL INVESTIGATION Fundamental information regarding the dynamics involved with engagement of the several minigua systems is desired. When engagement occurs at the gun, the feed system's inertia will develop loads depending upon the inertia, spring constants, and friction involved. The most simple differential equation that might give reasonable answers to the above is the classic spring-mass system equation with friction force porportional to velocity. A second differential equation that is more realistic for cases where ammunition is rotated and slides in a drum, as in the Module System, is the differential equation for a spring-mass system, but with a friction force which varies as the second power of the velocity. Both systems are investigated here, and they agree to a large extent since friction does not occur over a sufficiently long time to cause large differences. # G. SUMMARY OF RESULTS OF THE ANALYTICAL INVESTIGATION The present Module System, with 2000 rounds in the drum and a rate of 6000 spm develops 500 foot-pounds of torque at the drum clutch engagement. The same type of system with 3000 rounds in the drum will develop 600 foot-pounds of torque at the drum. A new Pod System with 3000 rounds in a module-type drum will develop 680 foot-pounds of torque at the drum at 6000 spm; if actuated at 3000 spm, it will develop 380 foot-pounds of torque. The above results were obtained with a measured spring constant of 3380 foot-pounds per radian at the drum for the present Module System and with a spring constant of 4430 foot-pounds per radian at the drum for the new Pod System. The new pod spring constant was measured with the
new leavier feeder shaft. #### H. DISCUSSION The digital computer was programmed for the equation: $$1 \frac{d^2\phi}{dt^2} + 1.2b \frac{d\phi}{dt} + K\phi = 0$$ and the analog computer was programmed for the equation: $$\left(\frac{d^2\phi}{dt^2} + 2B1 + \left(\frac{d\phi}{dt}\right)^2 + K\phi = 0$$ If the first terms are thought of as total torque, the second terms as friction torque, and the third terms as spring torque - and deceleration begins from the same initial conditions - it is obvious that during the stop the friction torque for the second equation (analog) will decrease more rapidly with time than the friction torque for the first equation (digital). Consequently the peak spring torques for the unalog model will be generally higher than those of the digital model, but the differences are not large (less than five percent) and the two methods tend to verify each other. One interesting observation was that neither model damped as quickly as the experimental. The high-speed movies gave a possible explanation for this. The camera angle was such to observe that during the stop, while the motion of the inner drum generally follows a damped sine curve pattern, higher frequency oscillations occurred - the inner drum fins very likely oscillated the rounds from one fin to the next and back many times during the stop. This would dissipate the stored kinetic energy much faster than either of the two mathematical models and would account for the rapid experimental damping observed. The several present minigun systems should be capable of withstanding the sudden stopping loads owing to the declutching mechanism. The AT-37 system will need an additional bearing to insure continuous contact of the drum ring gear and its mating pinion, but this modification is a minor one. # 1. MATHEMATICAL FORMULATION (FOR DIGITAL COMPUTER) The simple spring mass system with friction force, which varies linearly with velocity, may be written in terms of rotational inertia as follows: $$\frac{d^2\phi}{dt^2} + 2b \frac{d\phi}{dt} + \frac{K}{I} \phi = 0$$ where $$\phi = Ce^{-bt}\sin(\alpha t + u)$$ $$\frac{d\phi}{dt}$$ = $Ca^{-ht}\cos(at + a) - Cbe^{-bt}\sin(at + a)$ $$\frac{d^2\phi}{dt^2} = C (b^2 - \alpha^2) e^{-bt} \sin (\alpha t + a) \cdot 2C\alpha be^{-bt} \cos (\alpha t + a)$$ It will be found upon substitution of the last three equations into the first that a necessary requirement is that $\frac{K}{T} = \alpha^2 + b^2$. The above four equations form the basis for writing the computer program included herein for the digital computer and produce the results indicated in the abstract. Briefly, the moment of inertia of the empty Module System was determined from acceleration tests with strain gauges which found torque at the exit shaft and acceleration read from recording galvanometer tapes. The moment of inertia of a round in the drum is calculated here, and the total moment of inertia is thereby available. The spring constants of the Module System and the Pod System were found by torquedeflection tests as specified herein. In order to find the torque buildup of the feed system alone, a solenoid actuated device was built which would disconnect the rear rotor gear from the rotor while running, and then stop the feed system by inserting a solid obstruction at the rear gear. This was done with the several feed systems, and exit shaft torque, speed, and high-speed motion pictures were taken as the systems were stopped. This latter data along with the steady state friction torque allowed a correlation of the system behavior with the mathematical model. In effect, various values of the damping constant b were inserted into the computer program until a good match of initial friction torque and peak spring torque was obtained using the Module System as the experimental system. In order to predict the behavior of a new Pod System which would use a module-type drum, the damping constant b was assumed to vary directly as the drum load. # J. DIGITAL COMPUTER PROGRAM In the following Fortran four digital computer program, the rate, spring constant, rounds in drum, and frictional constant b are read. The inertia is calculated as shown in Appendix II-F. Since $\alpha=2\pi/TP$ where TP is the period, the equation $K/I=\alpha^2+b^2$ gives TP. The initial speed of the drum in radians/sec $\frac{d\phi}{d\theta}|_{t=0}$ is calculated from spm and the gear ratio. The constant C is obtained from $C=(\frac{d\phi}{dt}|_{t=0})(TP)/2\pi$. $\phi=FE$ is found from the second equation of the formulation and converted to degrees FEDGR. $d\phi/dt=DFEDT$ is found likewise, from equation 3. And $d^2\phi/dt^2=DTODT$ is from equation 4. The term total torque TOTQ in inch-pounds is from (I) $(\frac{d\phi}{dt})$ (12). The program listing gives time, degrees of deflection of the drum, velocity, total torque, friction torque, spring torque, DELTQ a difference between the total torque, and the sum of spring and friction torque and acceleration. Also listed is α , spm, spring constant, rounds in drum, period, inertia, the constant C, the friction constant Beta, and a check on the inertia COPIA. ``` // JOB T // FOR #ONE WORD INTEGERS *FXTFNDFD PRECISION *IOCS(CARD:1132 PRINTER) *LIST ALL ME-243 PROBLEM 4-28 500 READ(2+1000)SPM+SPCON+RONDS+BETA 1000 FORMAT(4F10.4) 1030 FORMAT(1H1+48X+'TANK BLOWDOWN PROBLEM'+//+4X+'TIME'+7X+'DEGREES'+ 16x+'VELOCITY'+7x+'TOTORQUE'+5x+'FRITQUE'+5x+'SPRITQUE'+6x+'DELTQ'+ 26X. 3'ACCL'*//* 4X*'SEC'*10X*'0'*10X*'RAD/SEC'*8X*'INXLBS'*7X*'INXLBS'* 46x+'INXLBS'+7x+'INXLBS'+3x+'RAD/SECXSEC'+//) 1040 FORMAT(8E13.5) 1050 FORMAT(1H1;5%,'ALPHA',9%,'SPM',8%,'SPCON',8%,'RONDS',5 1X, 'PERIOD', 7X, 'ERTIA', 9X, 'CO', 9X, 'BETA', 8X, 'COPIA', 2X) 1060 FORMAT(10F12.5) WRITE(3.1030) T=0.0 PI=3.14159 EP1=2.71828 ERTIA=(166.+RONDS+.8714)/4640. TP=2.*PI/((SPCON/ERTIA)-BETA**2.)**.5 DFEDO=SPM/383. SEE=DFEDO*TP/(2.*PI) ALPHA=2.*PI/TP 20 DO 50 I=1.40 FE=SEE#SIN(ALPHA#T)/EP1##(BETA#T) FFDGR=FE+57.3 DFEDT=((SEE+2.*PI/TP)/EP1*+(BETA+T))*COS(2.*PI*T/TP)-(SEE+BETA/ 1(EP1**(BETA*T)))*SIN(2**PI*T/TP) DTODT=(SEE+(BETA++2.-ALPHA++2.)+SIN(ALPHA+T))/EP1++(BETA+T)- 1(2.*SEE*ALPHA*BETA*COS(ALPHA*T))/EP1**(BETA*T) TOTG=ERTIA+DTODT+12. FRITQ=2.*BETA*DFEDT*ERTIA*12. SPTQ=SPCON*FE*12. DELTQ=TOTQ+FRITQ WRITE(3:1040)T.FEDGR.DFEDT.TOTQ.FRITQ.SPTQ.DELTQ.DTODT 50 T=T+.002 COPIA=SPCON/(ALPHA**2.+BETA**2.) WRITE(3,1050) WRITE(3,1060)ALPHA,SPM,SPCON,RONDS,TP,ERTIA,SEE,BETA,COPIA GO TO 500 150 CALL EXIT END ``` Figure 55. Program for Feed Systems with Sudden Stops Figure 56. Pod with Module-type Drum and New reeder # K. MATHEMATICAL FORMULATION (FOR ANALOG COMPUTER) The spring mass system with friction force, which varies as the second power of velocity, may be written in terms of rotational inertia as follows: $$\frac{d^2\phi}{dt^2} + 2B \left(\frac{d\phi}{dt}\right)^2 + \frac{K}{I} \phi = 0$$ or $$I \frac{d^2\phi}{dt^2} + 2BI \left(\frac{d\phi}{dt}\right)^2 + K\phi = 0$$ In the second equation the first term may be thought of as the inertia torque, the second term as the friction torque, and the third term as the spring torque or the torque which results in torsional deflection of the system. This equation is thought to be more representative of the Module Feed System, since the ends of the rounds slide on the stationary outer drum and, if the friction coefficient is assumed to remain constant, the frictional force and consequently the frictional torque may be considered to be a function of the normal force between the rounds and the outer drum. Since the normal force is a function of orientation of the drum to the gravitational field and also of centrifugal force, the first effect is considered constant; and the friction torque term includes a velocity squared term which accounts for the second effect. A diagram of the analog computer components is included on the next page, and the curves of spring torque at the drum versus the friction constant B are presented as a summary of the data curves found in Appendix II-F. Figure 57. Second Order Nonlinear Equation of Motion Figure 58. Declutching Torque Estimated from Analog Computer Results # I. DISCUSSION OF ANALOG COMPUTER RESULTS The results of the analog computer program are given on the preceding graph (Figure 58) as spring torque at the drum for various values of B and for the Module or Pod System with 2000 or 3000 rounds in the drum. A range of B values was used to obtain a best fit of initial conditions of friction torque just prior to clutch actuation; the best fit information agreed well with the experimental peak torque for the 2000-round module at 6000 spm. The results at B = 0.4 best fit these initial conditions and are used to produce the results stated previously. The inertia at the 3000-round load is assumed to be 1.5 times that of the 2000-round load. # M. STRESS ANALYSIS OF THE DECLUTCHING MECHANISM In order to obtain dynamic information quickly, the test apparatus described in the first few pages of this report was used at an early stage of this investigation to stop the several feed systems suddenly. speed movies and strain gauge instrumentation recorded the dynamic information presented there. It was expected that this experimentation would cause some deformation of the spring pins or roll pins, and these were examined at several stages, but no such deformation (set pins) actually occurred. The feeder gear spring pin on the Pod System was monitored very closely and a conclusion was drawn that set pins that had been reported previously with this system must have been due to a stoppage of the feed system which allowed peak drive motor torque plus inertia to be applied in order to set the pins. The several systems - Pod, Module, A-37, Pintle Mount with delinking feeder - were actuated approximately 100 times from a 6000 spm rate with no deformation of parts. The allowable load summary for the pins is given in the early pages of this appendix for the above systems and also for new design requirements. The present
feed systems appear to be capable of withstanding the loads imposed by the declutching action. However, the newly designed clutch which fits into the present minigun housing is necessarily small, and a stress analysis of some of the critical areas of this design follows. The March 1, 1969 preliminary minigun declutching mechanism design was studied for possible high stress areas. Regions examined in detail were as follows: - 1. The clutch housing restraining lugs were stress analyzed for shear failure. - 2. The clutch housing lug mocket was examined for a possible conical shear fracture at the end of the socket. - 3. The internal lugs of the actuator gear, which engage to start the feed system, were analyzed. - 4. The rear rotor gear was analyzed in the area between the root of the teeth and the section of the gear cut out to accept the actuator gear langs. The most highly stressed areas are at the internal lugs of the actuator gear, which engage to start the feed system. The maximum allowable torque at the actuator gear is calculated to be 5310 inch-pounds. Recent tests and calculations show the maximum torque expected on a disengagement to be 1080 inch-pounds at this location. However, a greater applied torque probably will occur on engagement to start the feed system, especially if engagement occurs when the gun is turning rapidly with the feed system stopped and the system motor on. #### N. RECOMMENDATION It is recommended that part 11839384, rotor housing, be altered by removing the note to chamfer 10 places 0.05+0.01. It is also recommended that part 11839378, actuator gear, be altered by slightly undercutting the ends of the inner engagement lugs as described herein to allow proper mating of the two parts. The change will increase the allowable torque at the internal lugs of the actuator gear by 87 percent. It will also decrease the shell thickness of the actuator gear from 0.100 inch to 0.091 inch in the local area of the cut, which is a less seriously stressed area. # O. CLUTCH HOUSING RESTRAINING LUG TORQUE CAPABILITY 3.1496-inch OD = 2.950-inch ID = 0.1996-inch or about .050 thick section (minimum engagement) Shear Area = (0.050)(0.16) = 0.0113 square inches 0.707 α s allowable = $(0.6)(\alpha$ ult tensile) = (0.6)(275,000) = 165,000 psi $Fs = \alpha sA = (165,000)(0.0113) = 1860$ pounds per lug Moment capability + (F)(Dia) = (2640) (2.950+0.050) = 7600 inch-pounds # P. CLUTCH LUG SOCKET LOAD CAPABILITY IN CLUTCH HOUSING O.D. Actuator Gear = 2.720 1.D. Clutch Housing = $\frac{2.450}{0.270}$ overlap on diameters or 0.135 overlap on radius Assume a 90 degree conical shear fracture occurring on a 45 degree angle with the surface. Cleavage surface area = 1/4 (cone area) = 1/4 (2π r mean)(slant height) = $$\frac{\pi}{2} \frac{(0.0645)(0.129)}{(0.707)} = 0.0185 \text{ inches}^2$$ Load capacity in cleavage direction = (0.0185)(165,000) = 3030 pounds Allowable load in the tangential direction = $\frac{3030}{0.707} = 4290$ Allowable torque = (Dia)(Allowable tangential load) = (2.50)(4290) = 10,700 inch-pounds # Q. CLUTCH LUG LOAD CAPABILITY IN INTERNAL LUGS OF ACTUATOR GEAR The rotor nousing is chamfered back on the starting lug face 0.050 inch, which leaves only 0.057-inch face width as follows: 2.181-inch - 1.966-inch - 0.050 inch $$\frac{0.215}{2}$$ - $\frac{0.107}{0.050}$ = 0.057-inch wide lug face The section is 0.136 inch high. If the face shears on the mating gear actuator, the area sheared is $$\frac{(0.057)(0.136)}{0.707} = 0.01096$$ or an allowable tangential force of (0.01096)(165,000) = 2560 Allowable torque = $(2560) (\frac{2.181 + 1.966}{2})$ ## = 5310 inch-pounds This is the smallest allowable torque calculated thus far, and it indicates a possible trouble spot. The allowable torque is based upon load carried by both lugs simultaneously. # R. ANALYSIS OF STRESS IN REAR GEAR ON ROTOR (REGION BELOW TEETH ROOTS) 2.576 Root diameter of gear teeth 2.400 + Dia. of slot inside gear ring 0.176 = Thickness below root of teeth Width of gear = 0.61 inch Tensile area = (0.61)(0.176) Assume tensile strength of 4140 steel = 150 KSI Tensile load - (0.61)(0.176)(120,000) = 12,900 pounds Allowable torque based = $\frac{2.5}{2}$ (12,900) = 16,150 inch-pounds torque Allowable load based on shear stress = $(0.61)(0.176)(0.707)^2$ (75,000) = 16,100 pounds Allowable torque based = (16,100)(1.25) = 20,150 inch-pounds on shear strength # S. POSSIBLE MODIFICATION OF ACTUATOR GEAR DESIGN # Part 11839378 Undercut the two interior lugs so that the 0.050-inch chamfer on the housing rotor mating recess is not necessary. Drill 1/16-inch diameter holes on either end of the lug as per sketch > If done in this manner, there is a 0.009-inch undercut. Since the shell thickness is 0.100-inch, the 0.009-inch undercut does not appear to be too great. Table VII. Torque at Rear Gear of Rotor on Declutching of Feed System | System | Torque at Rear Gear of Rotor | | | | |-----------------------|------------------------------|--|--|--| | | (inch-pounds) | | | | | Present Pod | 336 | | | | | AT-37 | 912 | | | | | Module | 1080 | | | | | Delinking Feeder | 728 | | | | | New Side Strip Feeder | | | | | | at 6000 spm | 1470 | | | | | at 3000 spm | 820 | | | | | | | | | | APPENDIX II-F # A. <u>DECLUTCHING MECHANISM ANALYSIS</u>, MOMENT OF INERTIA OF THE MODULE FEED SYSTEM The design of a test mechanism to obtain torque versus time during sudden stoppage of the ammunition feed system was described previously. The moments of inertia of the several systems will be most important in that investigation, since in cases where the feed system is stopped rapidly, the inertial effects will generate forces which may require the redesign of certain parts. The purpose of the following analysis is to describe the method by which the moment of inertia of the Module Feed System is obtained. This information will be used to predict peak torque at other inertias, frictions, and spring constants. The Module System was run in the Development Laboratory with no ammunition using an Air Force drive at several speeds. The feeder was instrumented with strain gauges on either side of the drive gear so that the torques for both the sprocket and for the drum drive were obtained. A speed transducer was used on the system in addition to the rounds indicator so as to have instantaneous speed recorded on the trace. The fundamental basis for the determination of the moment of inertia of the Module Feed System is the equation $Tq = I_{\Omega}$ or torque = moment of inertia of mass times the angular acceleration of the system. The velocity and torque data are taken during the start-up acceleration period, and the moment of inertia of the drum is calculated from these data as follows: The data are from test 20 for a module with no rounds in the drum. The controller is set for Army low rate. spm at 20 milliseconds = 810 spm at 10 milliseconds = $$\frac{225}{500}$$ spm = 585 $$\alpha = \frac{585 \times 2 \text{ H}}{(0.01) (60) (6)} = 1020 \text{ radians/sec}^2 \text{ acceleration of the gun}$$ rotor. Since there is a $6\frac{2}{3}$ to 1 ratio between the drum and the rotor $$\alpha \text{ drum } \frac{1020}{6.66} = 153 \text{ radians/sec}^2$$ The torque at the feeder gear is the sum of the sprocket torque plus the drive gear torque and at the 15 millisecond time instant t_{q} F = 8.90 inch-pounds. From the plot of steady state torque versus spm at 517 spm t_{qFSS} = 0.70 inch-pounds. So the torque at the feeder required for acceleration is $$t_{qFa}$$ = t_{qF} - t_{qFSS} t_{qFa} = 8.90 - 0.70 = 8.20 inch-pounds The Module System has a five-tooth feeder sprocket so the ω gun = $\frac{5}{6}\omega$ feeder and since (t_q^{ω}) feeder = (t_q^{ω}) gun, also $$tq_{drum} \omega_{drum} = tq_{gun} \omega_{gun}$$ $tq_{drum} = (8.2) (\frac{6}{5}) (\frac{40}{6}) = 65.5$ $I = Tq/\alpha$ $I_{drum} = (\frac{65.5}{12}) (144) (32.2) (\frac{1}{153})$ $I = 166. in^2 1b_m$ Data from three other tests verified the I=166 for the moment of inertia of the Module Feed System (drum to feeder) when considered lumped at the drum (when empty). Steady State Feeder Torque vs Rate at Several Drum Loads for the Module System Figure 59. # II. CALCULATION OF MOMENT OF INERTIA OF THE MODULE FEED SYSTEM (ASSUMED LUMPED IN THE DRUM) A standard M 80 round ", of mm calther weighs 392 grains and is 2.80 inches long. The moment of inertia about a transverse axis at 1,22 inches from the base of the round may be calculated as follows: The density between the base and the 1.22-inch dimension and the density between the 1.22-inch dimension and the tip are each considered to be different but uniform. For the base section $(\frac{dM}{d\Gamma})_{\rm b}=0.0259$ pounds/inch and for the tip section $(\frac{dM}{d\Gamma})_{\rm b}=0.0259$ pounds/inch and for The moment of inertia of the round about its center of gravity transverse axis (at 1.22 inches from the base) may be calculated as follows: $$I_{o} = \int_{0}^{1.22} r^{2} dM_{b} + \int_{0}^{1.58} r^{2} dM_{p}$$ $$= 0$$ $$I_{o} = \int_{0}^{1.22} 0.0259 r^{2} dr + \int_{0}^{1.58} 0.0157 r^{2} dr$$ $$I_{o} = 0.0363 \text{ in}^{2} \text{lbs}$$ The distance from the transverse axis of the round to the center of the module drum is 3.855 inches so $My^2 = (\frac{392}{7000})(3.855)^2 = 0.835$ or 1 per round = 0.8713 pound inch² per round. Since the modulus of ine. Lia of the Module Feed System when empty was found to be 166 inch² pounds, the inerria of the feed system at any particular load is then as follows: $$1 = \frac{166.0 + (ROUNDS) (0.8713)}{(32.2) (144)}$$ ft² slugs # C. SPRING CONSTANT OF THE MODULE FIGD SYSTEM The inner drum was blocked by inserting a piece of rod between the partitions. The rod extended up to the outer drum and kept the inner drum from rotating except for the deflection of the partition which the rod had bearing upon. To account for this small movement of the inner drum, a last-word indicator was installed between
the inner and outer drums, and the measured rotation of the inner drum was converted to rotation between the barrels and housing and was subtracted from the measured barrel-to-housing rotation. The spring constant of the feed system from the upper end of the drum to the barrels is \$580 foot-pounds per radian at the drum. Table VIII. Spring Constant of the Module Feed System | l.oad
(<u>lba_</u>) | Torque
(<u>in1b*.</u>) | Scale (in. on Housing 1/32) | Δ1/32
<u>Inch</u> | Last Word
Ind. In.
0.001 | Allousing Reading (decimal) | Inner
Drum 0
Converted | ΔHousing
-Inner
Drum θ | |--------------------------|-----------------------------|-----------------------------|----------------------|--------------------------------|-----------------------------|------------------------------|------------------------------| | 0 | 0 | 1.2 | 0 | 0 | 0 | 0 | 0 | | 1 | 11 | 2.0 | 0.8 | 0.75 | 0.0250 | 0.0040 | 0.0210 | | 2 | 22 | 3.0 | 1.8 | 1.0 | 0.0562 | 0.0050 | 0.0512 | | 3 | 33 | 4.0 | 2.8 | 1.1 | 0.0875 | 0.0055 | 0.0820 | | 4 | 44 | 5.0 | 3.8 | 2.0 | 0.1190 | 0.0100 | 0.1090 | | 5 | 55 | 6.5 | 4.7 | 2,9 | 0.1470 | 0.0140 | 0.1330 | | 6 | 66 | 7.8 | 6.0 | 3.7 | 0.1870 | 0.0180 | 0.1690 | | 7 | 77 | 8.8 | 7.0 | 4.1 | 0.2190 | 0.0200 | 0.1990 | | 8 | 88 | 10.1 | 8.3 | 6.0 | 0.2600 | 0.0300 | 0.2300 | | 9 | 99 | 11.3 | 9.5 | 7.6 | 0.2970 | 0.0380 | 0.2590 | | 10 | 110 | 14.0 | 12.0 | 17.0 | 0.3820 | 0.0840 | 0.2980 | | 1 | 2 | 3 | 4 | (5) | 6 | 7 | 8 | The moment arm is 11.0 inches. inner Drum O.D. = 6.800 in. -Radii on Ends of Fins = -0.12 in. Diameter to Last Word Indicator Diameter of Gun Housing = 4.95 in. To Convert Last Word Indicator Reading to Gun Housing Inner Drum Converted = (Indicator) $$(\frac{4.95}{6.68})$$ Gear Ratio = Column 7 = (Indicator) $$(\frac{4.95}{6.68})$$ (6.67) = Indicator (4.95) Spring Constant = $K = \frac{(\Delta \text{ inch-pounds}) (6.67)^2}{(12) (\frac{\Delta \text{ Housing}}{4.95 \text{ II}}) (2 \text{ II})}$ Spring Constant = $$K = \frac{(\Delta \text{ incn-pounds}) (6.67)}{(12) (\frac{\Delta \text{ Housing}}{4.95 \text{ II}}) (2 \text{ II})}$$ = $$\frac{(110.5)(44.5)(4.95)}{(24)(0.300)}$$ = 3380. ft.-lbs./radian at drum Figure 60. Module Feed System Spring Constant # D. THE SPRING CONSTANT OF THE NEW POD FEED SYSTEM The new feeder and exit unit assembly with the new heavier parts was mounted on a pod drum assembly, and the exit gear of the exit unit assembly was blocked by inserting a screwdriver (which fitted the tooth space closely) into the exit gear teeth and fastening the screwdriver firmly to the drum assembly. A $11\frac{5}{8}$ -inch arm was inserted transversely between the barrels, and weights were suspended from this arm. The rotational deflection between the rotor and housing was measured on the 3.D. of the housing. The spring constant of this new pod feeder system was found to be K = 4330. foot-pounds/radian at the drum if it is assumed that there is a 40 to 6 ratio between the rotor and the inner drum. Table IX. Spring Constant of the New Pod Feed System | Load
(pounds) | Load
(pounds) | Deflection
at Gun
Housing
(32nds
of inches) | Radius Arm = $11\frac{5}{8}$ inches | |------------------|------------------|---|-------------------------------------| | 4.2 | 0 | 25.5 | | | 5.2 | 1 | 26.3 | | | 6.2 | 2 | 27.0 | | | 7.8 | 3 | 27.8 | | | 8.2 | 4 | 28.6 | | | 9.2 | 5 | 29.5 | | | 10.2 | 6 | 30.4 | | | 11.2 | 7 | 31.0 | | | 12.2 | 8 | 32.0 | | | 13.2 | 9 | 32.4 | | | 14.2 | 10 | 33.0 | | | 15.2 | 11 | 33.2 | | $$K = \frac{10 \times 11.625 \times (6.67)^2}{(12)(33.4-25.5)} = \frac{2\Pi}{4.95\Pi} = 4330 \text{ ft-lbs/radian}$$ at the drum Figure 61. New Pod Feed System Spring Constant | SFC P | ESENT | Σ | MODULE | | INXLBS | | INXLBS | | INXLBS | | IN, LBS | œ | RAD/SECYSEC | | |--|-----------|----------|----------------|------------|-------------|------------|------------|----------|-----------|----------|-----------|----|-------------|---------| | ************************************** | 0.17730E | ပ္ပင္ပ | 5665E
5193E | 200 | -0.54134E (| 03 | 0.54134E U | 6 6 | 0.00000E | 000 | 0.0000E | 38 | -0.17966E 0 | 9 6 | | ************************************** | 34637 | 0 | 233E | ~ | 29436E | 70 | .49185E | | .24518 | % | 572) | 40 | -L. 159630E | • | | 0-306 | C.50181E | 50 | 2823E | ~ | 39952E | 70 | 4 | 33 | .35521 | 24 | .35521 | ŏ | -0.80932E | 'n | | . 70990E-02 | 0.63876F | 6 | 1015E | ~ | 922C6 | | 399086 | <u>~</u> | 4521 | 70 | 25 | 0 | -0.99304E | 63 | | <u>0</u> € | .75322 | c | 3747E | - | 56369E | 3 C | •30667E | ũ | .53303 | 4 | .53333 | č | -0.11418E | • | | 999E-01 | .34118 | 0 | 4744E | | Ä | 90 | .22373E | ĕ | .59543 | 4 | .55543 | 20 | •12515E | 4 | | .13996-01 | 0.90074E | 70 | 36960 | 50 | •65106E | 7 C | *13466E | 33 | 759 | 3,0 | 759 | ď | -0.13168E | 30 | | | .93015 | ~ | 2283E | | Ų. | 40 | 4 | 7,5 | .65841 | 40 | .65841 | 40 | -0+13423E | 40 | | .17997E-01 | .92898 | 6 | .14431E | 70 | •65252E | 40 | *4986BE | 7 | •65751 | 40 | .65751 | 90 | 3.13218E | 35 | | 00006-01 | 0.89740E | 6 | 40304E | | •62130E | 40 | 927E | .3 | •63522 | 30 | .63522 | ö | -0.12585E | 4 | | .21999E-01 | .83714 | 10 | .64506E | را
ا | .57028E | 70 | -22290E | 5 | .59257 | 40 | • | Ċ | -0.11552E | 4 | | .23999E-01 | 0.750485 | 0 | . 86272E | 01 | .50142E | 40 | 29812E | 2 | 3123 | 40 | 52123 | 40 | -0.10157E | 4 | | 5999E-01 | 3.64059F | ត | .10492E | 25 | Ħ | 20 | 39E | 2 | .45345 | 70 | .45345 | ð | -0.8451CE | 'n | | 7999E-01 | 0.511396 | 0 | 119908 | | .32055E | 40 | 1435E | 33 | .361 | 30 | -0.36199E | ď | -3.64935E | m | | 10-30660 | 0.36733E | 6 | .13077E | 20 | .21483E | 50 | .45191E | 33 | .26002 | 40 | 20092 | 40 | -0.43518E | 6 | | 10-3666 | 0.21333F | ៊ី | .13724E | 20 | •10358E | 50 | .47425E | 33 | .15100 | 30 | -0.1510CE | Ċ | -0.20982E | 6 | | 0.33999E-01 | 0.54523F | င္ပ | 1914E | 20 | .94888E | 20 | .46083E | 3 | *38584 | 03 | 38594 | C | C-19221E | Ŋ | | 10-36669 | -0.10385F | ö | 111 | 20 | •1206AE | Š | ш | ĕ | -0.73511E | 3 | 0°73511E | Ŝ | 2.2444EE | Ċ, | | 37999E-01 | -0.25664E | 6 | 344E | 02 | .22639E | 20 | 306724. | | 18166 | ť, | 18166 | 6 | 0.45861E | • | | . | -0.39896E | C | 1927E | 25 | 2327E | 40 | *40870E | 33 | 29340 | . | .28240 | 76 | 0.55486E | 6 | | •41999E-01 | -0.52531E | C) | .1034DE | 7 0 | •40829E | 40 | .35733E | | 7255 | Ċ | .37255 | 40 | 0.82707E | Ü | | ************************************** | -0.63476F | 5 | .95386E | 10 | 047882F | 40 | -29505E | | * 4935 | 4 | 4932 | 40 | 3.95996E | ņ | | **5999E-01 | 72105 | 0 | .64834E | 1 C | -53280E | * | 2404E | | 40 | 24 | .51040 | ð | 3e10793E | 3 | | 7999E-01 | .78267 | 0 | 4245BE | 10 | •56869E | 70 | 671E | | 55401 | 30 | | 0 | 0.11519E | 4 | | 0000E-01 | .81795 | <u></u> | .19011E | 01 | •58556E | 40 | -65696E | | -0.57899E | 40 | 0.57899E | | 0.1861E | 4 | | 10996-01 | .82613 | 5 | 47279E | င္ပ | 0.58314E | 40 | | | 5847B | 40 | • | | 0.11812E 0 | 4 | | 39996-01 | .80730 | ដ | .27983E | ដ | 0.56179E | 40 | *95699E | | .57145 | 0 | Š | | C-11380E C | 4 | | 5999E-01 | -0.76246E | 5 | .50005€ | 6 | 0.52243E | Ç | • | | 7 | 4. | 0.53971E | 0 | ., | 4 | | 7999E-01 | -0.69343F | ៊ូ | .70093E | 10 | 0.46662E | 5 | .24221E | • | 385 | 9 | 3449385E | 0 | 0.94525E | <u></u> | | 9999E-01 | -0.63279F | G | .87620E | 0 | 0.39641E | 70 | +30278E | | .47669 | 70 | 0.
4. | 0 | 0.80301E | • | | ·61999F-01 | -0.49379F | C | .10205E | 02 | C.31426E | 50 | •35265E | | C. | 7 | 3.34953E | 0 | 0.53651E | ñ | | 63999E-01 | -0.37023E | 5 | .11295E | 02 | .223 | 8 | -39035E | 6 | .26207 | 40 | 0.5 | 9 | • | m | | 65999E-01 | -0.23634E | ៊ | .12004E | 02 | .125 | 50 | •41482E | m | .16729 | 4 | 3.1 | 0 | 0.25436E | ~ | | 67990E-01 | 96627 | 0 | .12312E | C2 | 0.25852E | 03 | 42545E | | 69 | 03 | 0.68398 | 03 | 0.52370E | 2 | | 9999E-01 | 0.44294F | S | .12214E | 02 | •735 | 03 | •4720BE | 6 | .31354 | C3 | E • 0 | 03 | -0.14901E | 5 | | 71999E-01 | _ | 6 | 1721E | 20 | -0.16920E | ç, | ш | 60 | σ | 40 | -0.12869 | 25 | -0 | ŭ | | 739998-01 | 0 | 0 | •10852E | 02 | 58 | 40 | .375n2E | | *2205¢ | 3 | -0.22050 | 40 | -0.52264E | 5 | | 5999E-01 | 0.42925E | 0 | .96435E | 5 | -0.33717E | 8 | 0.33323E 0 | | .3038 | 4 | -0.3C385E | | | ŭ | | | | | | | | | | | | | | | | | Figure 62. Present Module BETA 3.50000 CO 0.17295 ERTIA 0.41137 PER105 0.06936 ALPHA SPM SPCON RCNDS 90.57599 6000.00000 3380.00000 2000.00000 | | | | 32 | 33 | 03 | 93 | 53 | 60 | יים ו
רי י | (2) | 60 | 63 | 60 | 63 | S | 3 | 6) | 23 | 23 | 5 | 03 | 93 | 93 | 53 | 33 | 93 | 03 | 03 | 53 | 03 | 03 | C3 | 03 | 33 | 03 | 93 | 20 | 25 | 33 | 33 | 63 | . (| |----------|-------------|-------|--------------|------------|------------|-------------|-------------|-------------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|-------------|-----| | ACCL | RAD/SECXSEC | | -:54830E | -C-18329E | -3.29815E | 4 | 4.9652 | 570 | 52575 | 942 | ~ | 160 | • | -0.57761E | 50.7E6 | -0.42255 | 32467 | 21759 | 16431 | 0.961075 | 12223 | 22930 | 327 | 1353 | 3.48498E | 0.53965E | 0.57599E | 59309 | 59064 | 26699 | 52915 | 0.47262E | 40150 | ~ | •2259C | 2743 | .26195 | -C.74508E | 37 | -0.26132E | .34151 | | | | ž | | 3 | | | 4. | | | 7 | | | | | * | | | | 40 | | . 33 | | | Š | C | ζ, | 80 | c | C | C | C | Ó | | C | 25 | () | C | O | C | - | 40 | _ | 1 | | DELTO | INXLBS | | 7.0000BE | -0.627525 | -0.12259E | 17. | 26C | .75651 | 29771 | 31879
| 32526 | .32875 | .31761 | ~ | 561 | -0.72672E | -0.18099E | -0.130015 | -0.755045 | -0.19297E | .36755 | .96833 | 0.141205 | .18627 | 3°52466E | • | .27700 | ~ | | 7 | ? | 0.24542E | .21334 | 7 | 0.13103 | 0.836495 | | -0.15677E | -0.64349E | -0.11025E | 15192 | | | *** | | | 7, | 33 | 40 | ť. | 40 | 30 | 3 | 7 | 7 | č | 90 | 40 | 4 | 3 | ċ | 40 | C) | 60 | 60 | (M) | 7.7 | 3
C. | 4 | 36 | 40 | 4. | 4. | 36 | 40 | 70 | 7 | 7 | 40 | 03 | S, | 67 | 93 | 94 | 40 | | | SPRITOUE | INXLUS | | 900C00 | 0.62752E | .12259 | .17767 | .226:7 | • | 29771 | -31A79 | 32920 | • | .31761 | .29628 | .26561 | .22672 | .18099 | .13001 | .75504 | .19297 | .36755 | 933 | .14120 | B627 | -0.22466E | 5527 | .27700 | 676a | • | -0.28572E | -0.26985E | -0.24542E | -0.21334E | -0.17476F | .13103 | 83649 | .34199 | 15677 | • | 0.11025E | 15192 | | | | | | 3 | Ę | 6 | 60 | 03 | 5 | . 6 | 20 | 25 | 92 | 95 | 60 | 03 | 60 | 03 | 6 | 03 | 60 | 60 | 53 | 33 | 60 | 33 | 60 | 05 | | ö | 05 | 22 | 23 | 03 | 03 | C | | S | ec
C | 03 | 60 | 03 | | | FRITOUE | INXLAS | | 0.27067E | 0.26251E | 0.24592E | 7 | .19033 | 15333 | 11186 | 67330 | • | ? | .69638 | .11145 | -0.14906F | -0.18129E | 20717 | 2595 | -0.23712E | 1707 | -0.225845 | 22365 | | Ξ | -0.14752E | -0.11202E | - | ŗ, | 34816896 | 3 | • | 0.12110E | 0.15139E | 0.17632E | 0.19517E | 0.20741E | •21272 | 0.21104E | .20251 | 0.18751E | .16651 | | | ų | | | S | e
C | 9 | 40 | 40 | 4 | 4 | 4 | 3 | 40 | 40 | 40 | 40 | | | | 03 | 25 | 03 | 40 | 2 | 70 | 4 | | 20 | | ţ | 5 | 40 | å | 3 | 5 | 4 | 03 | 03 | 03 | 6 | 40 | 0 | | | TOTOKOUE | INXLBS | | -C-27067E | -0.890C4E | .14718 | 7 | 24511 | | 900 | 55.3 | -0.33132E | -C.37626E | 3 | 28 | | 20e5 | | 7 | Š | **** | 0.603405 | .11319 | .16163 | • | 3941 | 2 | .28434 | 7 | 0.29157E | *2808 9 | .26121 | .23331 | 0.19820E | .15713 | .11151 | 0.6290BE | 12926 | ~ | -0.84601E | -0.12900E | • | | | | | | 10 | 0 | 70 | 6 | C | 5 | | | 0 | _ | 0 | ត | 0 | ដ | 0 | ត
០ | ទ | 6 | 6 | င | ១ | 0 | - | O | O | 0 | 0 | 0 | 0 | 0 | ë | 0 | 2 | C | 0 | 0 | O | C | 0 | | | VFLOCITY | RAD/SEC | Modo | 0.78328E | ċ | å | 0.64113 | 0.5507 | 0.64437 | 0.32372 | 0.19 | 3.6141 | -0.72156 | -0.20152 | -0-32253 | -0.43136 | -0.52464 | -2.59954 | -0.653A9 | -0.68620 | 1 -0.69573 | 1-0-68249 | -0.6 | -0- | -0- | 1 -0.42693E | -0-1 | 0- 1 | _ | 364962°C 1 | _ | _ | _ | 0.4381 | 5.0 | 0.5649 | 22009*0 1 | 0941990 | 0.61073 | 0.5860 | 1 3.54264 | 1 0.48217 | | | | • | Σ | 00 | 0 | 6 | 0.1 | 0 | 0 | • | C | 0 | 0 | O | 0 | 0 | 0 | C | O | Q | 0 | 0 | 0 | 0 | 0 | | c | 0 | C | 0 | 0 | 0 | 0 | C | c | 6 | 0 | C) | 0 | C | O | 0 | | | PEGREES | 0 | FERNT | Jenocet
F | | C.17318F | ö | C | | | | 3.455375 | 344444 | 3.44870F | | | | | | | | • | | | -0.26315 | | | | | - | | - | Ö | | 20.0 | - | | • | | 0.0 | 3.15575E | 0.2 | | | 7146 | SFC | PRE | Secondary S | 3.2000E-72 | 0.4000F-02 | 0.50990F-02 | 0.79990F-02 | 3.900906-02 | 0.119996-01 | 0.14999F-31 | 0.15999F-01 | 0.17999E-11 | 0.10990E-01 | 0.219995-01 | 0.23999F-01 | C.25999E-01 | 0.27999E-11 | 3.29999E-01 | 0.319995-01 | 0.339996-01 | 0.35097E-01 | 0.379995-01 | 0.39999F-01 | 3.41099F-01 | 0.439995-11 | 0.459996-01 | 0.479995-01 | 0.499995-01 | 0.519995-01 | C.51999E-01 | 0.559996-01 | 3.579996-01 | 0.599995-01 | 0.61999E-01 | 0.63999E-01 | 0.659995-01 | 0.679996-01 | 0.699996-01 | 0.71999E-01 | C. 73999E-01 | 0.75999E-01 | | CO 0.08647 ERTIA 0.41137 PER100 0.06936 ALPMA SPW SPCON SPCON RONDS 90.57599 300C.00000 3380.00100 2000.00000 Figure 63. Present Module 134 1, | u | Suddicar | | VFLOCITY | 101 | rothague | | PRITOUR | | SPRITJUE | | 25130 | | ACCL | | |---|---------------------------------------|------|---|------------------------------|----------|------------|--------------|--------------|-------------|----------|-------------|----------------|------------------------|--------------| | دو د | c | | NEW POD | | SWINS | | INNERS | | INKERS | | 1*** | RAD
D | RAD/SECXSEC | | | 63 | _ | : : | | 02 -0-19197F
C2 -0-27811F | 111 | 2.4 | 0-12197F | 23 | 04 101 0F | 18 | 3, | 4 | | 55 | | ~ | 108466
108466
108466 | ត្តក | 0.14175E | 02 -0-42330F
C2 -0-59376F | 30F | 11 | 0.110376 | . 3 | C.63364F | ٠ | -0.31293E | 1 1
2 6 | -0.572836 | ១៩ | | V | 7.48695 | 55 | | | 196 | 21 | 0.977426 | 25 | 0.57895E | 2 | -0.57 956 | | | 5 | | | - | | | | 100 | l 1 | 2.594736 | 3 | 0.771061 | | -C-77 .6F | ! !
! ! | -0-136191
-0-11147E | 5 < | | 1 ue o o 1 - 2 | .410-6 | ï | 2664075 | 01 -0.47111F | 111 | , | A. 37703F | 8 | 7.83341F | | | 1, | -C-11747E | 3 | | | 1.96.04F | C 5 | 1.246.4E 01 | C1 -7.40046E | ••• | 2.2 | -19161E | 0.5 | C.87140F | | 304 66 U | 1 4 | -1-12-96 | 2.4 | | 1 3000t-C | 96284 | 5 | -0-27907E | | • • • | ا
پر | 3-17E36F | :5 | 0.07284F | | 7.846 | | -0-11529E | , 4 | | -230cm- | 92332 | 7 | -1.493775 | 3 -0-8020-F | 1 C | 1 | -1.192736 | 8 | 83727F | | -C. 83 '27E | 1 | -C.10915F | 3 | | | 100 L | | 10 C 10 C 1 | 7.00 6.0 - 1.0 | | 1 1
1 3 | 513726 | 7 | C.7792RF | و و | -1.77 '28E | 1 | 3.91.66.7- | " " (| | | .65686 | 17 | -0.1010 | 32 - 1.52696F | - | | -0-77942F | ٠. | | | 3.60.00 | 1 1 | 71049E | , 5 | | Tachnot" | . 5667 | Ö | | 0240619F | 195 | | -0.87757E | S | C+49395F | ď | -C.49395E | 4 | -0.547765 | 5 | | | 3600000 | 7 | "12103¢ | 32 -0-2767RE | 78E : | 1 | -0.94941E | 6 | 7.37172F | | | | -0.37325E | 6 | | | . 7464 | ; | -1.19740€ | 72 -7.16241E | 315 | 1 | 367606* | ٠.
د | -34176F | • | | ; | -3*192"4E | 8 | | | 1000000 | | 3.766. | 22 6 89-36 | F | | -7.12791E | 3 | 78.5 | | -0-1-790F | 8 | -C-92917E | d | | | . ' | ; | | 3. 9210. 2. | | | -099495F | ņ | -0.263515 | ; | 0.20351E | <u>,</u> | 3.16992E | 5 | | | | : 7 | | 1007070 C | | • | -1-43903 | 3 8 | 14.40EV.C. | 4 6 | 0415697E | 4 4 | 34.7.1E | 3 8 | | | ٠ | 7 | 35-6-1-0- | 72 C047474E | - | | -0.9022#E | 3 | -7.39391E | 3 | 3.639.50 | | 7.63926E | 3 8 | | | ì | ï. | 34 [064*0- | 11 0.94 | HELLEY . | ا
بر | 380465-0- | 6 | 314664.C- | 3 | 31860700 | 8 | C.79998E | ť | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 7 | 3.162.5 | | 34.767 | * | -C.55599E | 6 | #C-878:7# | 3 | 367876 | , | - 956 € | ۳, | | | 12 du 1/2 u = | 7 | 36969400 | # 19 | | * : | 326.2790- | η: | -0.64459F | • | C.64-45BE | ٠
 | 3.92692E | 5 | | | i i | ; ; | -1.163716 | 01 C.73172E | 72E | , , | 12642E | 3 5 | 710016 | | 34.00.40 | , . | 27/ C/A00 U | 3 5 | | | ١ | 7 | 1958'E. | 361881-C 5- | 1126 | 4 | C.PhincF | 6 | -r.72573F | 3 | C-72573E | ٠ | 2.97514E | 8 | | - 2 Cot 7 | ï | ~ | . 22524 | 1 0.694646 | 304 | * | 361541° | 5 | 71222F | 3 | 3471272E | đ | 3675796 | ć3 | | | • | Ξ. | 10年の日の日本 | 77. | | | 2.3165¢£ | • | -1.57927F | ţ | 3.67927€ | į | D.87331E | Ρ, | | | - | | | 36,686, 1. | . 0 | , | 3025339 | Ĉ. | -C.62921F | ; | C.62#21E | ţ | 2.74699€ | S | | | | | 101770 | 949,540 | 9 | • ; | -96-71E | • | -7.56084F | 2 | C.56CB4E | ٠, | 369-69-0 | 5 | | | | 1 | 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | | 0.000 736F | 6 5 | 10.4 7934E | 3 3 | 5.4.7934E | . | 3.55776 | 0 8 | | | - | 7 | -1-174F | 3296-20 6 | 3628 | | C. 78829F | S | -0.29469 | | 3.20495 | , ₂ | 3027720 | 6 | | | 35.36.00 | ; | | -2 C.96400F | 4 | ٤. | 3000 C | ŗ | -0-17587E | , | 0.176475 | . . | 3.12795E | F, | | 7 | | | 34.9 | 35 -0-16171¢ | 1716 | ۲. | 36 I . C . T | . | -0.66641F | 6 | 3.464.1E | ~ | 34214:75 | ~ | | | 6 . 4 6 . 9 ° . | 9 | 1,1.649E | | 36.75 | | C.41328F | - , ! | C.43147F | 8 | -0.43 47E | 5 | -2.16785F | 5 | | | 10164675 | • | 3709000 | 11 -C.22779E | | , | -17624F | ď. | (. 14946 F | ď | 39767100- | 1 30 | -0.30622E | 0 | MOT REPRODUCIBLE Figure 64. New Pod VIANA COLON SCHOOL HOLD HER LESS LESS LINES LAND THE STATE OF STAT C0 RETA | THE PARTY | 1.14 | باولاهاؤوا | | VFLNCITY | | TOTOROUE | 4 | FPITOUE | | SP71TJUE | ш | DELTO | | VCC L | | |
---|---|--------------|--------------|------------|----------------|------------|-----|-----------|-----|------------|----|------------|-----|-----------------|----|--| | | . | 0 | - 3 | A A | R | Text.ns | | TAKES | | INKLAS | | IVALBS | ~ | AD/SECXSEC | | | | | , , | 4.000.00 | , , | | 2 . 0 | 364609.0- | 68 | | 8 | | | 300000 | : E | -1.82245E | 8 | | | | | 7-1729+F | 6 | 0.70877 | ; ; | -0.211696 | 3 | _ | 3 8 | C.156462 | ð | -0.156+6 | 3 | -0-28941E | 6 | | | | C-seesek"G | A.29019F | 6 | 0.64270 | 5 | -0.276APE | Z | | 5 | 0.22684 | 0 | -0.2266+E | 6 | -0.37338E | 03 | | | Caracter | C- 30000C "C | A-31977E | Ę | 0.563116 | 5 | 340616-0- | Ş | Ξ. | 5 | 0.269476 | ć | -0.78947E | đ | -0.44919E | 6 | | | | 2.00000000 | 466441 | T | 3.4439AF | 5 | -0.37892F | Ş | _ | 5 | 3C848.0 | č | -0.34287E | ð | -0.510996 | ô | | | | 2-13-46-73 | ***** | ដ | 3.15486 | 5 | -3.41991F | đ | | 5 | 0.38953F | ó | -0.3655 1E | ð | -0.39736F | 5 | | | | 1.3000E-1 | 1.454537 | 7 | 0.24211F | ฮ | | å | | 6 | 30701400 | ŧ. | -0.41670E | ć | -0.58736E | 6 | | | | 7. 1400mf | 344044" | 7 | 0.17374E | 5 | -0.4492PE | đ | | ~ | 0.43577 | ć | 301664.C- | ć | -0.60047E | S | | | Consiling of Positions of Consider to Cons | 2.170656.1.0 | 7447FP- | . | D. 10531E- | Ę | -0.4424BE | đ | _ | 5 | 0.44224 | ć | -0.44224E | ð | -0.59670E | ြ | | | | 1-1-4-4-1-1 | C.48127¢ | j | | 5 | -0.42750g | ż | | 20 | 0.436428 | ó | -0.436428 | ð | -0.576496 | 8 | | | 1.45%648 01 -0.35%998 01 -0.35%948 04 -0.35%948 03 0.38%948 0. 0.35%948 04 -0.45%988 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 03 0.32%948 04 0.32%948 03 0.32%948 03 0.32%948 04 0.32%948 04 0.32%948 03 0.32%948 03 0.32%948 04 0.32%948 | 3.23.00000.03 | 1.441664 | ĉ | | <u>.</u> | -C.4.) "CE | ŧ | | 8 | 0.416436 | ő | -0.41863E | č | -0.54079E | S | | | 0.1796487 01 -0.402199E 01 -0.103992 04 -0.40991E 01 0.17204E 04 -0.00204C 04 -0.40229E 04 -0.40204C 01 0.20409E 01 -0.10304C 01 0.20409E 01 -0.10304C 01 0.20409E 01 -0.10304C 01 0.20409E 01 -0.10304C 01 0.20409E 01 -0.10304C 01 0.20409E 01 -0.10304C 01 -0.10304C 01 0.20409E 01 -0.10304C 01 -0.10304C 01 0.20409E 01 -0.10304C 01 0.20409E 01 -0.10304C 01 0.20409E 01 -0.10304C 01 0.20409E 0 | 0.376656-1 | 15047 | 5 | -C. 37999E | ក | -0.34398 | ŧ | _ | 5 | 0.38964 | ť | -C+38964E | Č | 308064.0- | S | | | 0.27399F 01 -0.56407F 01 -0.26407F 04 -0.3897E 03 0.22467F 04 -0.28467F 04 -0.28467F 04 -0.28467F 01 -0.24407F 01 -0.24407F 03 0.22467F 03 0.22467F 04 -0.28467F 05 0.28467F 05 0.28467F 04 -0.28467F 05 0.28467F 05 0.28467F 04 -0.28467F - | C.74000F1 | 7. ** 6.4.4F | 2 | -0-471096 | ៊ូ | -0.1176DE | đ | | 6 | C.39046E | ť | -0.35C46E | ŏ | -0.42929E | 6 | | | 0.27399F 01 -0.500940F C1 -0.1309F 04 -0.48078F 03 0.18506F 04 -0.18080E 04 -0.27388F 03 0.18506F 04 -0.18080E 04 -0.27388F 03 0.18506F 04 -0.18080E 04 -0.27388F 03 0.18506F 04 -0.18080E 04 -0.27388F 03 0.18506F 03 -0.8609F 04 -0.18080E 03 -0.18070E 03 -0.18090E 03 -0.18070E 03 -0.18090E 04 -0.18090E 03 -0.18090E 04 | パイラ はりききたねった | J17212 "C | 7 | ₹\$00\$°C= | 7 | -7.26363 | గ | | S | 3072 12 00 | č | -0.30240E | ô | -0.35524E | ô | | | | 0.204005-1 | 0.27239F | 5 | -0.96943F | ដ | 360602-0- | đ | _ | 8 | 0.24697 | ő | -0.24697E | ð | -0.27388E | 03 | | | 1.474476 01 -0.6647466 11111226 03 -0.496146 03 0.132498 04 -0.13128 04 -0.13128 04 -0.15128 04 -0. | 0.110006-11 | 7.274967 | Ö | -0.60964 | 7 | -0.13639£ | Ś | | 6 | 3,12586 | ć | -0.18586E | t | -0.18662E | S | | | 7.199427 C) -D.64407F T]44441F D2 -0.59027 CJ -0.59027 CJ -0.59052 CJ -0.44698 E
-1.5927 C) -C.659942 CJ -0.59372 CJ -0.46927 CJ -0.13179 CJ -0.13175 CJ -0.4693 CJ -0.4693 CJ -0.13175 CJ -0.4693 CJ -0.13175 CJ -0.5902 CJ -0.14695 C | 1-100000° | 3.10000 | ť. | -3.6: 196F | ۲ | -7.712"EF | S | | ê | 368-21-3 | ć | | ĉ | -C-96-28 | ? | | | ************************************** | [| 7.40449F | ć | -0.64473F | ; | -7.444516 | ? | 376456-0- | 5 | 0.53902F | | 320516-0- | C | -0.4645EE | ក | | | | C. 47643F#1 | -145264 | ć | 3106691 | đ | 363069°C | Ĉ | 342000- | 6 | -0.13179E | Ĉ | 0.13175E | G | J.84961E | 3 | | | ### 1984 FOR ### 1985 BOX FOR ### 1985 BOX ### 1985 BOX #### 1985 BOX #### 1985 BOX ################################### | I. TERRET.O | 84562 | đ | -0.61412E | 7 | 3-126326 | క | -3.47832E | 7 | -0.78495E | S | C.78495E | 5 | J.17035E | 3 | | | ************************************** | 1,-36 00 (4.5 | -1-15477F | ៊ | -0.57223E | 5 | C. 18484£ | đ |
_ | 5 | -0.14328F | Ł | 0.14028E | ť | 0.24926E | S | | | | 0.43000[4.0 | -0.217166 | ວ | -0.5151°E | : | 5-23702E | ź | | 6 | -0.19690E | å | 0.1969CE | ť | | S | | | -0.35374 CT 1-0.354246 CT 0.41774 C0 -0.22394 CT 0.4.289015 CD 0.32229 CD 0.6.46396 CT 0.3.35441 CT 1-0.27424 CT 0.2.3229 CD 0.4.2490 CD 0.3.34541 CT 0.4.27441 C | C. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. | -1.272700 | Ē | -0.44976F | 5 | 3.28156F | ð | | ŝ | 314942*3- | 3 | 0.7469CF | , | | S | | | -0.199487 01 -0.272795 01 0.946987 04 -0.223991 03 -0.322295 04 0.469986 04 0.469987 01 -0.374777 01 0.5469987 04 -0.399885 04 -0.345997 04 0.345997 04 0.469986 04 -0.349845 01 -0.319977 01 0.349882 04 -0.349891 04 0.345997 04 0.469997 04 0.469987 04 0.349987 01 0.349887 04 0.349891 04 0.39991 04 0.349997 04 0.469997 04 0.349987 01 0.3184847 05 0.349845 02 -0.395817 04 0.469997 04 0.469997 01 0.317477 01 0.349747 04 04 04 04 04 04 04 04 04 04 04 04 04 | [| -0.31974 | ວ | -7.36479F | Ċ | 19071F-3 | đ | | 2 | -0.28903E | 5 | 2.28933E | | 0.4280CE | 3 | | | 1981/48 | ************************************** | -7.195414 | (, | -1.27672F | 7 | -3436AE | ź | -0.21391F | 0 | -0.32229F | 7 | C. 32229E | ö | 0.46346E | Ö | | | -1.346467 11 -5.315778 5.0 C-345468 5.0 -5.64648 62 2.0 -5.335918 7.0 C-3559518 6.0 C-649578 7.0 C-3451578 5.0 C-345368 5.0 C-345268 7.0 C-345286 6.0 C-649578 7.0 C-3457175 5.1 C-3457175 5.0 C-34571 | 0.51 **afaf-01 | -2.341446 | ö | -C-17961F | : | 2.35992E | ð | | S | -0.34591F | ř | | ŏ | 0.485366 | S | | | -1.44716F 71 0.1874F 00 0.48414F 04 0.18092E 02 -0.38416F 04 0.58418F 04 0.4874F 0.48 | 1, - Lotof 5.0 | は日本のできるこ | (| -0.93977E | 3 | C. 365R6E | గ్గ | | 7 | -1.35951E | , | | ť | 0.49337£ | 6 | | | | 1 - 3000 to 0 | 4910L9*C= | 7 | 0.148145 | ŝ | C-34156E | đ | | ត | -C-36206F | ð | 0.16286F | ő | J. 64 8 7 5 7 E | S | | | | | AC. 266 | <u>.</u> | 3.11247F | ri
Ci | 1.34734F | ć | 0.87696F | ~ | -0.35611F | ó | 0.35611F | ŏ | 3.468395 | S | | | | L. Library | -1-14646 | 7 | 3.66.00 | ដ | 37876 | ð | 3-15232E | 7 | -0.339638 | é | 2,339638 | ť | 0.43669E | S | | |] ==-4-8798 71 | パレールジョム じゅうし | | Ċ | 3653420 | ď | 3.701706 | ć | | 6 | 3:171E-J- | č | 0.11412F | ď | 2.39349£ | ć | | | 24430F 0.42211F | * | 1642-10- | 7 | 7.467-6 | 7 | C. 25218F | ď | | 3 | -0.28C42E | | 3.18742E | Ċ. | 0.34734E | Ö | | | 11548-4 | 1 1 G G J J J C | -J-5443CE | ë. | 34422115 | 7 | JC#9_2*J | ť | 0-32857E | S | -0.23567F | | 3.23967E | ð | 3.27888E | S | | | 56444 0.90627 0.10281 | 2Jucht 9.0 | -5.21734E | ភ | 0.47115E | ដ | 3.19644 | ಕ | | 3 | -0.10313F | • | 0.19313E | *, | 0.213976 | S | | | 1 — ". \$7477 T. 1. 526.9 F. 11 D. 674.6 F. 13 D. 679.9 F. 13 M. 6. 643.8 F. 13 D. 6. 639.7 9 F. 1 M. 6. 639.7 9 F. 1 M. 6. 679.8 F. 1 M. 674.8 | | -7.195045 | 7 | 3-50650 | ; | ~.1~2#1¢ | ŧ | _ | S | -r.14222F | ť | 0.14222F | | 0.139646 | 6 | | | ************************************** | 1.190001.40 | 366365 | ۲. | 3679Z5" | 7 | 3777670 | €. | | 5 | 386768°C= | ζ, | 346346 | (). | C.53979E | 32 | | | 0.297907 NO 0.52275F 01 = 60238F 03 0.40666F 03 0.21973F 03 =0.21573F 03 =0.41573F 03 =0.41573F 03 =0.45731F 03 =0.45731F 03 =0.45731F 03 =0.45731F 03 =0.45731F | | -7.44.95 | | | , • | SEVELE*C+ | ?; | 39.4[40] | 5 | 3. Zikz"." | ۶, | 3.25.2 | " | -/-109.3E | ~ | | | · BETHAST-OF EC BOSCAL-OF EG BOECAL-OF CO BRIBARIO - OF BASSATION OF TO BETABASA OF TO BUILDING TO BETABASA | [J=30665.*; | 5.23795 | Ľ | 52275F | . | -C.62238F | ដ | | 60 | 3.215735 | | -0.21573 | 5 | | 20 | | | | [| 8241uc | : | 3449440 | 5 | -0.11354 | ż | | 6 | 7.14732F | | -C.74730E | Ç | -0.15711E | S | | CC 9ETA F411A Figure 65. New Pod 136 Table X. Potentiometer Settings for Analog Computer | Pot. | φ/20
Po 1 | K/10000I
Qo_1 | I
Po 2 | <u>I</u>
5
Po 3 | Kx104
Qo 3 | 2B/20
Qo 4 | |------|--------------|------------------|-----------|-----------------------|----------------|---------------| | | 3930.0 | 0.8000 | 0.4120 | 0.0825 | 3380.0 | 0.0400 | | | 3930.0 | 0.5460 | 0.6180 | 1,2360 | 3380.0 | 0.0400 | | | 7860.0 | 0.5460 | 0.6180 | 1.2360 | 3380.0 | 0.0400 | | | 7860.0 | 0.7000 | 0.6180 | 1.2360 | 4330.0 | 0.0400 | | | 3930.0 | 0.7000 | 0.6180 | 1.2360 | 4330.0 | 0.0400 | | | 3930.0 | 0.7000 | 0.6180 | 1.2360 | 4330.0 | 0.0500 | | | 7860.0 | 0.7000 | 0.6180 | 1.2360 | 4330.0 | 0.0500 | | | 7860.0 | 0.5460 | 0.6180 | 1.2360 | 338 0.0 | 0.0500 | | | 3930.0 | 0.5460 | 0.6180 | 1.2360 | 3380.0 | 0.0500 | | | 3930.0 | 0.8000 | 0.4120 | 0.0825 | 3380.0 | 0.0500 | | | 7860.0 | 0.8000 | 0.4120 | 0.0825 | 3380.0 | 0.0500 | | | 7860.0 | 0.8000 | 0.4120 | 0.0825 | 3380.0 | 0.0500 | | | 7860.0 | 0.8000 | 0.4120 | 0.0825 | 3380.0 | 0.0300 | | | 3930.0 | 0.8000 | 0.4120 | 0.0825 | 3380.0 | 0.0300 | | | 3930.0 | 0.5460 | 0.6180 | 0.0236 | 3380.0 | 0.0300 | | | 7860.0 | 0.5460 | 0.6180 | 0.0236 | 3380.0 | 0.0300 | | | 7860.0 | 0.7000 | 0.6180 | 1.2360 | 4430.0 | 0.0300 | Figure 66. Module with 2000 Rounds Figure 67. Module with 2000 Rounds Figure 68. Module with 3000 Rounds Figure 69. Module with 3000 Rounds Figure 70. New Pod with 3000 Rounds Figure 71. New Pod with 3000 Rounds Figure 72. Module with 2000 Rounds Figure 73. Module with 2000 Rounds Figure 74. Module with 3000 Rounds Figure 75. Module with 3000 Rounds Figure 76. New Pod with 3000 Rounds Figure 77. New Pod with 3000 Rounds Figure 78. Module with 2000 Rounds Figure 79. Module with 3000 Rounds Figure 80. Module with 3000 Rounds Figure 81. Module with 2000 Rounds Figure 82. New Pod with 3000 Rounds Figure 83. New Pod with 3000 Rounds #### SECTION III ### SIDE STRIPPING FEEDER, SCOPE ITEM 3 # A. INTRODUCTION The object of this program was to design a feeder that will side strip 7.62-mm linked ammunition belts. These links are designed specifically for end stripping by the inherent reciprocating motion found in most gas-operated rapid-fire machine guns. However, for feeding the minigun the rotary action of the side stripping device is ideal. The side stripping feeder is designed to replace the end stripping feeder and has many advantages. The new design eliminates many close toleranced, high cost parts. This feeder will cost less and will be easier to maintain. The feeder operation will be less complex; timed clearing will eliminate potential jams. The engineering design objectives were to make the side stripping feeder as simple as possible with reliability equal to or better than the delinking feeder. The side stripping feeder chuting attachment was to be designed with minimal system modification. The XM-28 system was given design priority. While these requirements were closely complied with, four basic external differences from the delinking feeder evolved. - 1. The chute attachment is one round length further forward. - 2. The links are ejected in the same axial plane and general direction as the spent cartridges. - 3. The ammunition enters the feeder with the double loop of link first. - 4. The chute attachment location makes it easier to attach chuting in the XM-29 than the present feeder; it is also completely compatible with the XM-21 TAT 102 applications. The XM-27 system will require modifications due to items 1, 2, and 4 above. The chute path from the ammunition box to the feeder needs to be rerouted. A provision in the cover fairing for the new link ejection location will also be necessary. In the initial studies three feeder design concepts were generated, two of two shaft design and one of single main shaft design. The chosen design was a two shaft feeder which will be elaborated upon in the history of development portion of this section. The side stripping feeder hardware which evolved from this design program is shown in Figure 85. Figure 86 shows the feeder mounted to the 7.62-mm minigun. ## B. DESIGN OBJECTIVES The following objectives were established, and the feeder w.s designed with them as a guide line. - 1. Performance this new stripping concept had to be developed into a working gun feeder and perform as well as conventional end stripping feeders. - 2. East of Maintenance the simplicity of this new design should produce a more easily maintained assembly. - 3. Reliability must be a primary consideration. - 4. Minimum Size and Weight design a feeder of minimum size without excess material. - 5. Low Cost the inherent simplicity of the new feeder should result in drastic cost reduction. #### C. HISTORY OF DEVELOPMENT The initial design studies produced a side stripping mechanism that delinks the round and pulls the belt with one sprocket (see Figure 87). The studies also produced three feeder design concepts. Two concepts incorporated a two shaft system. Both two shaft designs are alike in having one shaft support a
stripping device and the second support a feeding sprocket. The third concept utilize a single main shaft which supports one sprocket that both strips and feeds the rounds to the gun. The first two shaft test feeder fabricated was basically a side stripping mechanism attached to a module feeder (66D10013). The basic differences between it and the present end stripping MAU-56 feeder are as follows: - 1. The ammunition entrance is relocated 20 degrees counterclockwise, looking forward, and one round length further forward longitudinally along the gun. - 2. The ammunition belt feeds a double loop of the link first; in the end stripping feeder the single loop is fed first. - 3. The number of parts and the overall length of the feeder have been reduced. Initial fire testing of design 1 showed that the timing between the stripping and feeding sprocket needed adjustment. Four M-13 NATO links were broken during stripping. This was corrected and testing continued. After the feeder accumulated 12,000 rounds, the following effects were noted. - 1. The stripping action of the links severely marked the rounds producing small brass chips. However, the marked cartridges and brass chips did not adversely affect gun operation. - 2. Slightly higher torque peaks than the end stripping feeder were experienced during stripping, although the average stripping torque was about the same. The higher torque peaks did not effect gun operation. - 3. Rates of 420C spm were attained without mishap. Above 4500 spm, some links were broken at the base of the double loops while being stripped. At this point the feeder sprocket handoff to the gun worked fine; the round control was good, but some links were broken in feeder 1. Design 2 was built and both feeders were further tested to determine which was the more desirable approach. Design 2 is a two shaft feeder. One sprocket both strips links and feeds the gun bolt. The feed to the gun is excellent. The good feeding action is attributed to the location and shape of a six-tooth feeding-stripping sprocket. This sprocket is timed so that it fully seats the round in the bolt extractor lip, then follows the bolt to hold it there until the nose of the round has entered the breech of the barrel. The round handoff is not critical to the slight mistiming between the gun and feeder. The belt pull capability is excellent and greater than the strength of the belt itself. Both feeders were tested and compared. Design 2 was chosen over the first design tested for the following reasons: (1) the design is much simpler; (2) is lighter and less expensive; (3) performs better; (4) is more reliable; (5) has greater belt pull capacity; and (6) is easier to maintain. At this point problems still existed with peak torque and link breakage. Modifications to the stripper sprocket and a new support shaft were made to allow more link clearance while stripping the round. The modifications changed the pivot point of the link single loop while the double loop is stripped (see Figure 88 for stripping action diagram). The first modification tried was the support shaft. A broken link jam occurred immediately. In observing this jam it was noticed links were hung up in the link ejection area. It was possible for the links to pivot upon entering the link chute, allowing the single loop to catch on the edge of the round guide. This caused jamming of the links in the link chute, breaking the captured single loop. The possibility of this recurring again was eliminated by removing the round guide protrusion adjacent to the link ejection chute. Rotational control of the link was gained by adding an extension to the link ejection chute (see Figure 89). A clear jam on complement 4, burst 8, caused another stoppage (see Appendix III-C, Test Results). A round rammed the clearing finger, shearing the clearing stop pin. The feeder was repaired by replacing the spring pins, and testing continued successfully for 20 complements to complement 24 when a broken link caused a jam. Visual inspection of the parts revealed no damage and the cause of the stoppage was not readily apparent. Testing was continued in an attempt to determine the cause of the link breakage which recurred infrequently (see Appendix III-C). After complement 31, burst 4, the feeder was removed and disassembled for a dimensional check of all parts. At this time 42,100 rounds had been fired with the feeder. The investigation revealed the inner round guide was bent and consequently moved the round out of position, causing it to be bound up between the aft support sprocket, inner round guide, and stripper sprocket. The inner round guide was straightened and the feeder was tested further. During the next complement, number 32, repeated clearing jams occurred due to a bent clearing finger. This was repaired and no further stoppages have occurred. The feeder will continue to be tested for durability and wear. In addition to the 44,100 rounds fired at the range, 1800 dummy rounds were stripped and fed to the gun. This brings the total accumulated rounds on the feeder to 45,900. As previously agreed, 500 steel cased dummy rounds from Frankford Arsenal were cycled to see what effect the steel cases would have on the feeder. The results were good. The side stripping action of the M-13 link showed no damaging marks on the steel cases and the feeder performed perfectly. Aluminum cases are still not available for test, but no difficulty is expected in the stripping or feeding of these cases. # D. METHOD OF OPERATION The basic operation of this feeder is the very reliable rolling action of two sprockets. As can be seen by the disassembled feeder (see Figure 90), there are not many parts. Figure 91 shows the ammunition entering the feeder, double loop first. The stripping action starts when the stripper sprocket engages the ammunition belt between the single and double loops of the link. Stripping occurs in sequence with the trailing single loop first and the double loop second. The belt pulling sprockets carry the linked ammunition belt into the sprocket. It supports the round while the single loop is stripped. The single loop uses the belt pulling sprocket shaft as a pivot point while the double loop is stripped from the round (see Figure 88). The stripper sprocket is also the feed sprocket and carries the round with the aid of a guide to the gun bolt. Figure 92 shows this area of the feeder. Clearing gates are controlled, as in the MXU-470 module, by timing the finger's movement through the round path, thus eliminating clearing jams. This feeder is mounted to the gun in the same way as the delinking feeder. The timing device is an improved wide spring, more easily used than the pin used in the delinking feeder. Figure 93 shows the feeder mounted to the gun. A P P E N D I X III-A Drawing Figure 84. Side Stripping Feeder APPENDIX 111-H Photos and Illustrations Figure 85. Feeder Figure 86. Feeder and Gun Figure 87. Side Stripping Mechanism Figure 88. Side Stripping Diagram # NOTE: ADDED EXTENSION AND REMOVAL OF MATERIAL PREVENTS LINK FROM PIVOTING AND HANGING UP ON INTERIOR OF OUTER GUIDE Figure 85 Link Jam Figure 90. Disassembled Feeder Figure 91. Entrance Area Figure 92. Feed Side Figure 93. Assembly of Feeder Mounted to Gun APPENDIX III-C Test Results Table XI. Side Stripping Leader, Live lest Results, Design Xo. 2 | Complement
Number | Number of
Rounds | Rate (spm) | Remarks | |----------------------|---------------------|-------------|--| | 1 | .'000 | 6000 5500 | OK | | | ,000 | 200 6100 | 200 rd Bursts Ok | | | .000 | ,'000 3900 | 200 rd Bursts OK | | .1 | 1600 | ann) | 200 rd Bursts Clearing jam
burst 4 sheared pin, bent fins | | 5 | 5,000 | 6000 6600 | UK | | 6 | 2000 | 5800-6000 | Clutch installed aft gear pin-
set slightly—pin changed | | 7 | 2000 | 5800~6000 | 200 and Bursts OK | | s | 2000 | 5800-6000 | 200 rd Bursts - OK | | i) | 1200 | 2850 - 2900 | Removed feeder - no malfunction | | 12 | 1500 | 5500 | O K | | 13 | 1500 | 5200~5400 | Aft gear pin sheared after fire out | | 1.4 | 1500 | 5200~5400 | 200 and Bursts Ok | | 15 | 1500 | \$200-\$400 | 200-rd Burst - OK | | 16 | 1500 | 5400-5500 | Gun jam - mistimed cleared -
long burst to fire out 300 rds | | 17 | 1500 | 5500 | ÜK | | 18 | 1500 | 2700-2800 | UN | | 19 | 1500 | 1500 | OK | | 20 | 1500 | 700-1100 | Long burst to fire out 400 rds | | 21 | 1500 | 700-800 | 200-rd Burst - OK | | 22 | 1500 | 1300-1400 | ОК | | 23 | 1500 | 1400 | OK | Table XI Side Stripping feeder, live lest Results, Design No. 2 (cont.) | Complement
Number | Number of
Rounds | Rate (spin) | Remarks | | |----------------------|---------------------|-------------|---|--| | 24 | 1500 | 1800 | Jam met 4 broken link | | | 24 | 1500 | 1400 | Gun fan foeder Ok | | | 26 | 1500 | 1100-1300 | Mintimod | | | s • | 1500 | 1100-1200 | UK | | | 28 | 1800 | 1000-1100 | Jam with approximately 10 rds
left - mislinked rd - feeder OK | | | ; <i>h</i> | 1500 | 1100-1200 | 180 and Burats Ok | | | 30 | 1500 | 1100 1200 | Jan - broken link | | | 31 | 1800 | 1100-1200 | Jam - bursts 3 and 4 - broken
links - feeder removed for
investigation - bent inner round
guice found - all pins replaced,
guice straightened | | | 32 | 2000 | 6000 | Repeated clearing jams - feeder removed - set pins along clearing shart found - bent clearing finger reported, pin replaced and fired out - OK | | | | 1800 | | Dumay rounds - OK | | A P P F N D 1 X 111-D Weight and Center of Gravity Figure 94. Side Stripping Feeder #### SECTION IV # MINIGUN GUIDE BAR, SCOPE ITEM 4 # A. INTRODUCTION The research and development work on the guide bar has been completed. The work has shown no further improvements can be made without changing the highly desirable
characteristics of the present one-piece bar. The present design is best for the existing gun and feeders. The purpose of this work was to design a new guide bar that would increase the gun's degree of tolerance to feeder timing and damaged ammunition. The approach taken was that of determining the status of the present guide bar's interfacing with the gun and feeder through the use of tolerance studies and high-speed films. With this known, a basis could be established for further improvement. #### B. CONCLUSIONS AND RECOMMENDATIONS - 1. The tolerance studies and high-speed films show that the present system is the most desirable design for the existing gun and feeder systems. - 2. The ...ent to which the guide bar can compensate for late feed is limited. To further decrease the dependency of round control on feeder timing during handoff, some other mechanism(s) must be added to the guide bar or feeder. - 3. The amount of damage to guide bars due to late feeding and damaged ammunition is small and does not justify any further engineering effort on this part; therefore the research and development work on the guide bar has been terminated. - 4. Interference exists between the round and the guide bar rim guide during the transition of the round from the feeder to the guide bar. The tolerance limit on the dimension that controls the feeder rim guide location should be tightened for both the pod and delinking feeders to correct this condition. # C. TOLERANCE STUDIES The tolerance studies were undertaken to determine the possibility of having a late feed situation and damaged ammunition with the present design tolerance on the guide bar, gun, and feeders. A large share of the values used in these studies was obtained from a 10 to 1 layout. The actual analysis, including all of the factors considered in determining results, is found in Appendix IV-B. The following is a summary of these results. - 1. In overy feeding system, the desired amount of crush-up exists between the bolt head, round, and guide bar (see Appendix IV-B, pages 198 and 199). Every system feeds the round into the gun early. It is impossible to have a late feeding situation due to the accumulation of tolerances. - 2. Marginal interference exists between the round and the guide bar rim guide for the pod and delinking feeders during the transition from feeder to guide bar (see Appendix IV-B, pages 224 through 227). - 3. Clearance always exists between the bolt head keyway and the guide bar key, and between the bolt and the guide bar (see Appendix IV-B, page 202). - 4. The rim guide always controls the round so that it is always free to enter the bolt head extractor lip (see Appendix IV-B, page 203). - 5. Either clearance or a line-to-line condition was found to exist at all times between the rim guide flat and the feeder housings (see Appendix IV-B, page 240). # D. HIGH-SPEED FILMS In order to thoroughly understand the actual dynamic conditions of round handoff to the bolt for all feeding systems, high-speed films were taken of the round cycling at high rate. The summary of results for the films is in Appendix IV-B, Table XII, page 246. The filming was accomplished by removing the barrels from the rotor, inserting plexiglas plugs (see Figure 108) into the rotor's barrel holes, and cycling dummy rounds through the gun while simultaneously taking high-speed films through the plexiglas plugs. These films show that all systems feed the round into the gun early. The module, pod, and A-37 feeder sprockets push the round against the guide bar at all times. The effect of this is seen in the deflection of the guide bar fingers. On the other hand, the delinking feeder presses the round against the inner reeder guides and then causes the round to bounce several times against the fingers before it is fully scated in the head bolt. The films have shown that the feeders move the round into the gun very efficiently. # F. EVALUATION OF VARIOUS GUIDE BAR DESIGNS The areas of the guide bar that are susceptible to damage are the fingers and the rim guides. The fingers may be damaged when a bolt assembly has a sheared roller stud. A broken rim guide occurs when a round is pushed against it by the bolt head - as in a late feed. The average hangfire and late 'ed occurrences were 1 in 1,000,000 and 1 in 100,000, respectively, based on General Electric's SEA malfunction reports from January 1968 to March 1969. Approximately 25 percent of the hangfires cause bent fingers, and a very small percentage of the late feeds cause broken rim guides. Even though these statistics indicate a very high reliability for the present guide bar, ideas for decreasing the cost and/or increasing the already high reliability of the present guide bar were accumulated and evaluated. The following ideas for possible guide bar and round control improvement are discussed below. - 1. Replaceable guide bar fingers - 2. Modified round path - 3. New rim guide - 4. Mechanisms to increase the gun's tolerance for late feeding - a. Movable rim guides - b. Accelerators # 1. Replaceable Guide Bar Fingers It was thought that replaceable guide bar fingers would help to save the guide bar when a bolt body roller stud shears because of a hangfire. The entire guide bar would not have to be disposed of if bent fingers could be replaced. This idea has been found impractical because of the infrequency of damage to guide bar fingers, the additional machining required for new fingers, the added cost of casting fingers, and the uncertainty in the capability of designing new fingers with the same strength as the present guide bar fingers. # 2. Modified Round Path During the initial guide bar studies, it was felt that removing material from the guide bar fingers, as shown in Figure 96, would increase the degree of tolerance to late feed. Such a modification would allow the feeder sprocket to be set ahead, consequently increasing the zone in which the sprocket can be retarded. This approach cannot be used because the sprocket is already advanced as far as it can be - the feeder sprockets press the round against the rotor's stationary tracks in the present design. # 3. New Rim Guide Changing the present guide bar rim guide to the other side of the guide bar (see Figure 97) would reduce manufac uring costs. However, investigation has shown this idea is infeasible. It was found that the minigun's removable track ways would prevent the proposed rim guide from extending far enough to the bolt head extractor lip to ensure full control of the round as it passes from the rim guide to the lip. The guide bar would lose control of the round before it was fully seated inside the extractor lip and, consequently, a double feed situation could occur. # 4. Mechanisms to Increase the Gun's Tolerance to Late Feeding The extent to which the guide bar can compensate for late feeding is limited. Some other type of mechanism must be added to the guide bar or the feeder to surther increase the gun's tolerance to feeder timing. Two possible approaches involve having the guide bar rim guide and the feeder inner guides move out of the round's way and having a mechanism push the round ahead of the sprocket. Ideas employing these approaches are as follows # a. Movable rim guides - (1) Rotational displacement rim guides - (2) Translational displacement rim guides #### b. Accelerators - (1) Angle-multiplying mechanism - (2) Spring lever mechanism - (3) Feedback system with actuated solenoid (solenoid kicker) Since only a very small number of guide bars are damaged because of late feeding, it would be impractical to pursue any design employing the above ideas. The increased gun reliability resulting from such a mechanism is not worth the engineering effort or additional cost required to develop and produce one. However, the ideas will still be discussed. # a. Movable Rim Guides The whole theory behind a movable rim guide is that the excessive force exerted on the rim guide during a late feeding situation would create sufficient clearance for the round to pass over the top of the rim guide. This would prevent broken rim guides and gun stoppages cause by the late feeds. Figures 98 through 101 illustrate various ways of producing a movable rim guide. # b. Accelerator: # (1) Angle-Multiplying Mechanism This mechanism would accelerate the round into the bolt body at all times. It is based on the same principle used for a shaper. The pin on the feeder sprocket would traverse a certain predetermined arc length while the accelerator would travel a greater arc length during the same time period. A kicker would be mounted on the inside surface of the feeder forward inner guide as shown in Figure 102. One of the pins on the feeder sprocket would engage the track of the kicker and push the kicker 180 degrees, where another pin would engage the track. The pins would engage and disengage the kicker every 72 degrees of feeder sprocket rotation. The difficulty in employing such a device lies in the interference that exists between the kicker and the feeder shaft. Reduction of the shaft's size would overcome this problem, but would jeopardize the required strength of the shaft. # (2) Spring Lever Mechanism The spring lever mechanism shown in Figure 103 ensures that the rounds are in the head bolt extractor lip at all times during handoff. The mechanism consists of a lever and a spring. The top surface of the head bolt travels along the cam of the lever (kicker) and activates it, causing the lever arm to push the round into the head bolt. The head bolt directly controls the position of the lever, independent of the feeder sprocket. # (3) Solenoid Kicker This mechanism is different from the others previously discussed. The other mechanisms would work at all times, regardless of early or late feed. The solenoid kicker mechanism (see Figure 104) would operate only when a late feed situation existed. The head bolt would push the round against the rim guide and cause a
microswitch to actuate a miniature solenoid. The solenoid kicker would accelerate the round into the head bolt, at which time the microswitch would be turned off and the kicker would return to its original position. Some of the problems with this type of device are the feasibility of producing such a small solenoid with the required characteristics and the reliability and time delays involved with the use of such an electrical system. A P P E N D I X IV-A Illustrations Figure 95. Cartridge Handoff - Feeder/Guide Bar/ Head Bolt Figure 96. Modified Round Path Figure 97. New Rim Guide VIEW SHOWN, COVER REMOVED Figure 98. Guide Bar, Adjustable Rim Guide Figure 99. Guide Bar Back Face Rim Guide, Feeder Side Self-Adjusting for Excess Loading Figure 100. Spring Rim Guide Figure 101. Spring-loaded Rim Guide INTERFERENCE EXISTS BETWEEN TIP OF KICKER AND FEEDER SHAFT (DUE TO LENGTH REQUIRED FOR KICKER) ONE OF FIVE PINS ON SPROCKET Figure 102. Angle-Multiplying Mechanism HEAD BOLT TRAVELS ALONG CAM OF LEVER AND CAUSES LEVER ARM TO PUSH RIM OF ROUND INTO BOLT HEAD EXTRACTOR LIP AS SHOWN. Figure 103. Spring Lever Mechanism to Control Round Figure 104. Solenoid Kicker A P P E N D I X IV-B Tolerance Study # TECHNICAL ANALYSIS FORM 084-880 (8-80) TECHNICAL ANALYSIS FORM BY RITHORDICT PAOR 2/44 SINIBAL DILECTRIC CK. MODEL MAU 100/B DATE :1/4/LB REPORT" MINI" REV. D 137 LG DIA "D" + LOCATION LINSO + 1.510 370 1) - 11.018 - 119 ("D" ALC MANAL MON. PER 1016 014 1445 E.ME DIA "D" .014 F.B DIA"F" I OCATION . 19 5 - 830 501 - 80E * . 112 3 ... 005 \$200 V · OITS · 6-210 1 1178 1.54 LG OF TAPETE 18.8 2 1: ハバルマ・コスロ・リだり . OIZ. OHIZEB · +24 462. + 00 T DIA "F" # RESULT: FWD SPROCKET (SHADED) ALWAYS RIDES ON ZOO INCLINE OF CARTRIDGE THUS EXERTING AN AFT AXIAL FORCE INTO FEEL (SURFACE E) GUIDE BAR AND BOLT HD. ROUND CAN TIP INBD OR OUTBD BY O'SI' MAX SHOWN AN PG !. ---- # EARLY FEED CARTRIDGE INTERFRENCE (ACTUAL NOMINAL CONDITIONS) FOR MAU-56A FEEDER W-180° DMELL X-INTERFERENCE CARTRIDGE/BOLT Y-INTERFERENCE CARTRIDGE/SPROCKET Z-BOLT CENTERLINE | £ | X MIN/MAX | Y MIN/MAX | 6 🔬 | |--------------|-------------|-------------|----------------------| | -2, 5 | .000 | | | | .0 | . 000/. 012 | | . 75 | | +2.5 | . 014/. 023 | | 1,00 | | 5,0 | . 030/. 039 | | 2, 25 | | 7.5 | . 035/. 048 | .000 0000 | 2,5 | | 10.0 | . 036/. 050 | , , | 2,5 | | 12,5 | . 038/. 042 | | 2.00 | | 15, 0 | . 039/. 046 | | 2.00 | | 17.5 | | . 010/. 015 | 1, 25 | | 20.0 | OSE AMERICA | . 015/. 022 | .50 | | 22.5
25.0 | .036 " | . 015/. 025 | 2.5 INTERFERENCE | | 25.0 | | . 015/. 028 | EXISTS WITH SPROCKET | | 27.5 | | . 024/. 035 | THRU FEED CYCLE | | 30, 0 | <u> </u> | . 022/. 031 | | | 32, 5 | | . 015/, 025 | | | 35.0 | | .008/.016 | | | 37,5 | | .000 | | CARTRIDGE SEATED, STARTS TO TRANSLATE FORWARD OUT OF DWELL. CARTRIDGE MAKES FINAL CONTACT WITH GUIDES. DEGREE OF INCREASE REQUIRED TO ELIMINATE EARLY FEED. # TECHNICAL ANALYSIS FORM # TECHNICAL ANALYSIS FORM 202 # TECHNICAL ANALYSIS FORM **084-859** (9-50) 984-689 (9-99) PAGE 9/44 BY RIMEBURY SEMERAL ELECTRIC CK. MODEL MAN MO/S REPORT "WIND" DATE ///7/68 rey. C GEAR DRIVE BACKLASH (CONT) CENTER DISTANCE 2.70 P.D. C.D. & P.D. DINION + M.D. COM + (2 & T.C. C.) 2.25 + 2.70 + (ZX . 00/5) C . D. . 2.250 C.D. = 2.25 P.D. PANION 2/4.95310 C.D. = 2,4765 umms sesical SMEST 8 ILLUSTRATES C.D. = 2.4665/2,2735 ON PARTS 1.0035 2.4765 2.4765 2.4665 2.4735 .01 00 max . 0030 mm THIS RESULTS IN A INTER FERENCE OF INTERFERENCE WE SHALL RETURN TO THIS AFTER OTHER CONCIDENTATIONS CENTER DISTANCE CHANGE & BARLOSH FROM SMORT . B WE HAVE MAILANDON OF C.D. CHENY! AS FOLLING ! PIN . COLOCOSE MAX (.0035 mm) FEEDER . OOS & MOX . 0052 MOK CUN .0166 TOTAL C.D. CHANGE IN MARTS . 0070 TOTAL C.D. CHANGE W JUB - ASSYS .0236 TOTAL C.D. CHANGE INTERPREDECT AS SHOWN ABOVE IF . 010 THUS CHANGING OUR"C.D. CHANGE TO = .0236 0236 . . . 30 .0136 MM .0206 MAX BACK (45N . C.D. CHANGE X (2 x TAN 20 . DASS. X) * C.D. CHAMIC * (ZX.36397) . C.D. CHANC X . 72794 BAGUASH MA = .0136 BACRIASH MAR . . 0206 . 010 SMISSTS . 018 AMERICAL . 015 . 010 .015 REMODER THIS IS 100 % MAY TOLOROUSE CONSIDERATION, WE SMALL NOW LOOK AT THIS FROM A STATISTICAL TOLORIONE AND ALLEN ONLY TO % OF THE MAKE. THE, WILL GOOD BRIST. THIS APPOLES OUR BHITCHEN TO .015/20% . 0105 MOK .010/70% = .007 MW ---- | | PORM | | | | |-------------|-------------|----------------|----------|-------------------| | Y RT HEBERI | - | SEMERAL . | ELECTRIC | PAGE 4/44 | | K. | | | | MODEL MON 100/8 | | ATE "/7/00 | | | | REPORT " AND " | | AFAR A | RIVE BAC | KURSH IN A | MAN APOS | | | BACRIASH IN | RAUMANS c | 180
m (4) | BASEZ | on 40% JU (2018) | | 4= .0105 m | ON FORD | = .00935 | 1.125 | -,00622 | | 180 | 57.3 | | | | | | 4. | 57.3 | 4= .6 | 9622
573 | | | | 5320 | | 356. | | | 4:0 | *32 ' | 4 = 0° | 21'22" | | | | MAL | | MIN | | | | | | | | BACKLASH IN | _RIIVIANS = | 180 (4) | BASED O | N (10 %) POL (ANS | | | | 11327
11327 | | | | 1.725 | KADI, I | -cap | 2.783 | | | 100 - 57: | 5 | | | | | | 4013 | 27 | 76 | .00893 | | | 57 | 3 | _ | 573 | | | .76 | | • | 5120 | | | | 5'40" | 6 | 20 30 1 85" | | | | | | MIN | BY RI MEDERT PAGE 11/44 SENERAL BELECTRIC MODEL MAN-58 (4-37) CK. REPORT "AIN!" DATE 11/2/00 REV. 5 MODELS FORD & 4.37 FEED , DIFFERENCES REF CHECK SEATING OF FREDER Nousing, 1860 67 F/2307 2/3 Nousing, God 66 F 18011 Movered To Gow Mossing 195 -6.5085 6.4907 . 017mm . 0178 AN 6.5085-6.6457 4.5155 --. 13 mid 6.7007 . 1302 NN ### RUSULTS FEEDER ALMAY'S SENTED IN SCOT 11 TO E SPROCHET. REF BEARINGS 65C 10765-3 GUINT, PETDOR 66D 12251 SMIPT 65B 10737 GEN, REDOR 65D 10785 MOUNTALL DIMONSTONS AND MORTS LISTED ALE SAME AS MOULE PEDER THUS RESULTING IN SAME BACKLASH (PET) ALSO ALL GWOSS AND LOCATED IN SAME FOSITIONS AS HOULE, THE GEOMETRY OF MOULE GUIDES AND MOUSING IN GWOS BAR AREA ALE I DOMNERL. 984-980 (8-99) ### THEMPICAL AMALYSIS FORM PAGE 18/44 BY ATABOURT DISTRAL A SARCIAL CK. MODEL AND PROPERTY DATE W/re fee REV. B HPORT "AMY" BACKLASH CA DT. 3 6/6 BKKLASH W 10-1.3470 25/328 (SMINE 125664 . 0029 11 0179 108008208 1.05380000 .0262.02.04 10538 . 00 2388 2 8 anniar vone APPROPRIES TONE . 0503 Beries forms . 002 a women INVOCUTE MORIE ERANE TIMES +. 000 G (+) - ----(SAMIRET) MANNI MIN . . 0020 man / Norg: ATTHORN THIS CALCULAID BACKLASH IS THEME ETTERL THE CONFESTE ERRORS (MOCK, MARCHOZALA, MARCHICA) THECH INTO CONSIDERATION SHOULD RENDER THE POPACITICAL BACKLASH FOR THIS APPLICATION AS . DOOD FLATHER THE POSTER ASSERTED MAY ELIMINATE BACKLASA. 4 BACKLASH EATET OF ROTAL /GEAR = . OOS Z MIX (RET ME) DERIAN EFFECT OF FEEDER GODE . BUTHING MAS . POOT de 201.06 00 .0014 MIN THE. GEAR AME .0015 HAL 186. .0036 max # IT SHOULD THE ASSUMED THAT SAINE BACKLASH CAN OCCUR THROUGH WITHE AND ASSEMBLY MERTICS THOROTIAE INCOMENIE MAINLASH ON PAGE 12 TO FRURES SHOWN ON MIST 12 A. | DATE WAS AS REV. ES | SIMIRAL O ILECTRIC | MODEL AND ANDRESSES | |-------------------------|--|---------------------------------------| | B. CANDUS SURSELLS | 1220 m | (in mas 13) | | "MANY EA | 444 . 0383
444 . 0263 | (ANT PAGE 12) | | November - C.D. C. Many | 1450 - 1450
- 1450 - 14 | 4) | | Garandia apple 178 | 73 B | 1124
130 E
1351
10/01 | | 180 (4) 100 AMEN X | | 1.125 T. 18
0240
57.3
1.5268 | | MA : 018 X 5 | 1025'38" | - 1.018
- 573 | | | • | 91650 | | 044-000 (9-90) | | | | ABCHRACYT WHYTAMB LOUW | | | |--|--|-------------------------------| | BY RIHEWIET | | PAGE /3/44 | | CK. | OINERAL TILECTRIC | MODEL PUD MITTHEE | | DATE 4/14/4 REV. A | ì | REPORT "HAA" | | BACKLASH | | I KBFORT FINE | | Buckersd | | | | | Maring Segment | APT 63C 10891
NO 63C 10890 | | | Bother | 654 9923 | | | Salaka Paris | 616/086/ | | | Nousey, Foot
Const | 636 10833
63 C 10812 | | | | 03670072 | | • • | MATE: PE | sepre musing | | | .005 6 | es were a same | | | Coarmin PA | ent g establish | | | 2.475° 2.00375° pino | | | | 2.00348 | 2300 5 m125 | | $\left(\left(-t^{\prime}\right) \right)$ | 1 1 2 3 5 | . \$25+200 | | | 2. | 475 2.00375 | | | 1 | | | | -,425±002 | 1.010 ±.0035
.625 ±.0026 | | 1.830 | 1.010 ±0035 | 595-5.055 | | | • | .3 83 3.03 | | Z.5000 1.00 (7) E | Phisnoh 376. | | | | 190 HOLE FEEDER | 15. 1885 DIA | | , 585 sees | +.001 | , | | | 30 ±.00/75 | | | | 15 theoset | | | g. #-7 | 15 3.00 725 | | | and Comment | | | | THE COMMENTS | COMPS) .000 LOSE (MAX) | | | CRAMEN MAN - |) | | | COMPANY PISTANCE (ULTM | now positu) or comes 2.2% | 765 (see 149) | | _ | | , | | ACPUL C. D. OF PA | 113 2.675 ±.4725 2. | 47650 2.48375 no. | | | | | | | • | 10725 .00625 | | | <u> </u> | MANAGERINE COMERNIES | | MARIATION OF C.D. CANA | use (ms) | , 0233 | | PN . 0060 1.0055 MA | ` ' | 1035 | | FILER . 0136 | - | 10355 | | GUN . 805 Z | | | | .0/48 mm c.p. | | . | | | CAMBO IN PARIS | | | | • | | | .0293 mmc c. | | | | . 0072 | | | | .0221 | .0355/.0 | ZZ/ C.D. CAMES | | 984- 64 0 (9-00) | | | | BY RIMGERT CK. DATE W/02/60 REV. A | OINSRAL O ELECTRIC | PAGE /9/44 MODEL AND ASSET | |------------------------------------|---------------------------------|----------------------------| | BACKLASH, GOM M | NO ENDON | | | | HOME ICX MA ZO MASS | | | | 44F x (2x.36397 = c.) | D. CH4466 K. 7273 C. | | BACK (ASH M.W. | ,7273f | .7179 4 | | | 70 Z
12560 .011 | 018 060 .018 | | 8 | TOTAL 7026 702 | ne .018 | | BACKLASH IN RADVAN | | | | | 10-57.3 | | | laz ne | | | | MAX = - 026 MAX X 57 | 7.3=1.329° MI: 016
1.125 × 5 | 57.7 = . <i>RIA</i> ° | | | | | | | 19°30"
Max. | 0°98'52" | | 702 nc | | | | 1.125 A × 57.3 | 2.917° MIN :011 | × 57.3= 556° | | 0°5510 | 1011 | *33'37"
MW | | Nore | SEE MIKE ! | 24/ | ### TROPRICAL AMALYSIS FORM | BY RI HEBERT | GENERAL CELECTRIC | PAGE 15/44 | |---|-----------------------------------|------------------------| | CK. | AINTENT TITLING | MODEL POD | | DATE 11/19/CB REV. C | | REPORT "MINI" | | LOCATION RIM OF CARTRIDE | E/POD FEEDER/GUIDE BAR | | | | RIM CUIDE FACE 3.8490 1. | | | & EMD WOUNT HOLE TO | NOSE QUIDE FACE 88857. | | | | 2,9605 ±.6
Romo OAL 7,7850 ±.6 | | | AND CHIEF THE A | | | | MOSE GWEE TANKKAETS . 00 EM GWEE THAKMESS . 07 | 4000 | | | | . c375 ±. | | | | CLEMPANE MI | ING CUIDS TO CARTRIDGE | | ETDE NOWTHEN HEES | 6.65120 \$ TE (TP | os) | | & FAU MOUNT AND TO ARM SHAP | | | | Musica May sold to AT MAN. | 2.6630 ±.00675 | | | PON GUIDE THERMES! | .0750±.002 | | | LOCATION RION OF CARMITUE | 2.7380 ± 00875 | | | REFERENCE | ٨ | | | Howar Gun 1831085 5/7 | \ <u></u> | L PERDOR | | Guds, Nose 630 10307
Guds, RM 630 10303 | | | | SPRICKET, FWD 63C 10831 | | ~ 27° 30' | | INDEXING | | 13°30' MOD, A-27 A | | / | Ad | | | 1 | | | | 3 | | | | LES PIN, Month | 4 | 23°03'A | | | | JK | | REF HOUSING, FEEDER 636 10839 | | | | -292 + .4672 TAN = | | X | | * 52-03, 941VC | € SPRocker | | | | & SPIGE CO | \ E2.02, \ | | | | | | RESULT | | , | | HOD- A 87 | DIFFERENCE OF | TINING MOD | | 13.30 | (A-37 TO POD | • | | 1800 | NO SIGNIFICANT | | | \$ 23.03, | FEED CYCLE | | | 72° 2/6° 33' A | , 335 | | | 1 3 | | | | SALKET PO SMOUNT | | | | erwaner vvarantaler | | | 213 | TRONSICAL ANALYSIS FORM | | | |--|--|------------------------------------| | BY RTHEOGRET | A | PAGE /7/44 | | CK. | GENERAL ELECTRIC | MODEL FOD | | DATE 11/10/00 REV. 4 | | REPORT "AMA" | | LOCATION CANTINDSE | (cont) | | | E FWD MOUNT HOLE TO | ECP INNER QUIDE 1.5600 ER GUIDE WISTH 1.5200 3.0800 2.0800 2.080 ±.093 ±.095 6 = .694 ±.095 REF CARTELOGO 0005 | ±.0200
±.0338
2.003
±.003 | | 2.124 ±.0 | | 5 ±.0005 | | · | THEN 1.451 2.003 DIA | | | 1.560 69 | 1.56069 | | | . 694 may coca | | ioc. | | . 866 | 1.042 | | | 1:.012 =.866 : of
.010 = 3
.851
.961392 p | .011 | 502 | | 684-689 (8-69) | | | BY RI HEBERT AND DATE 11/19/68 REV. A GENERAL ELECTRIC PAGE 15/44 MODEL GUIDE BAR REPORT "MINI" DESIGN MODIFICATIONS TO DATE (PROPOSED) REFIGUIDE BAR 65F9809 ON FORWARD GUIDE AREA ADD MATERIAL (REF VG 5). THIS WILL COMPENSATE FOR TAPER OF ROUND. THIS ADDITIONAL (SHADED) AREA CAN BE A HARD-FACING PROCESS AND GROUND TO GEOMETRY. PROPOSALIL MACHINE GUIDE BAR IMPROVING PERPENDICULARITY OF RIM SEAT (SURFACE X) TO GUIDE BAR & MACHINE TWO PIECES ONE INCORPORATING PROPOSAL I AND ONE PIECE TO EXISTING GEOMETRY. PROPOSAL III SUGGEST REMOVAL OF FORWARD GUIDE AS A CORRECTIVE MEASURE, THIS PROTECTION MAY AT PRESENT CONTRIBUTE TO, IP NOT CAUSE MALFUNCTIONS. FURTHER IT IS POSSIBLE THAT THIS GUIDE MAY INDEED NOT CONTACT THE CARTRIDGE (PAGE 5), ANOTHER ADVANTAGE TO REMOVAL IF THE ABOVE HOLDS TRUE, IS A COST REDUCTION. 964-990 (9-99) *********** | BY ROMABERT CK. | SEMERAL SELECTRIC | PAGE 20/44
MODEL DELMEING | |---|---|--| | DATE 11/25/08 REV. A | | REPORT "MW/" | | LOCATION OF ROWD (| CONT) | | | (DIA'S FOR LAMOUT) | | | | 1756 - ALL OF - ALL OF | 'S MOLIS ON . 3835 N | 1.7565 | | 030 | 5 | . 0 38. | | | MANGERTON FRENCH | 7. 19 1 0 MAX COLATION 2. 000 MAN COCATION | | | em as su. L commen | (64 of, 3925 om) | | .008 - | 2.00 - | | | AFF GWOS | | J-GUID
BUT | | ì | # # 6 / -· · · · · · | 35 DIA | | 1.170 | ALG OF TANGE
TEOCHYSM | | | 7.353 | 11.012 = 1.355: -012 27/3 1355 -016261 -95/5-003 PM | "c1" DN | | 1. 560 (CLA: MM.
. 643 LICHTICA
. 917 | •21 | | | 1:.012 =. 9.
 | Z
Z | | | MACO (8-91) | | | 217 | | | | |-------------------------|-----------------------------|------------------------| | BY RT HEBERT | GENERAL CELECTRIC | PAGE 21/44 | | CK. | ALMERAL CHICITIC | MODEL
DELINKING | | DATE 11/25 /GB REV. A | | REPORT "MINI" | | BACKLASH, DELINKI | ng feeder | | | | <u>~_</u> | EFFRENCE | | | | AFT 11701136 | | ł | | 4 11701116 | | 1 | • | | | POSSIBLE RADIAL MOVEM | OUT SHAFT AT FEED GEAR | LOCATION = . 0013+ | | .0003 600 | 2.6 | - MISS FIF | | | AEV-ANC [| | | 8 | | 2_ | | | 7 | | | L.0001 2005 / | LEGIAL L. | 003 MI LOOSE A | | | | 1 : 5020 NON BORE | | | | .4990 MM SMAFT | | | 8.000 | . 003 MAK WORK | | | _ | | | I.D. | g 🔬 , oo | 30 | | <u> </u> | .0031 | | | | , | | | | 8 /. 003 | | | | .000 € | x 1.62 = . 00/048 | | | .0009 | | | | A • • • • | . 004 | | i | | 0001/ ~ 2 62 . 0002 88 | | | | <u> </u> | | | <u> </u> | .0010=8 | | İ | /s | :002880 | | | | . 001336 | | POSSMIC ROWAL MISLOCATI | ON CORE TO SMAFF = . 0030 - | _ | | | | COM 11701131 | | } | | GWAT 11201135 | | | | SMAPT 11701136 | | FIT I.D. GOAR TO CHUS | MIN GUAT 1.812 (1.813 00) |) | | | MOI GOOR 1.812 (1.813+.001) |) | | | +. 002 MAK OFF | | | | . 001 R @ Guide TO II. | ⊽. | | | p. 003 | | | MT PM 638/0988 :10 | 70 NOT DIN 1615 193 | 0025/.006 | | | CARON GON = .0052 (PAGE 0) | | | MOL ROOML MILLOR | | | | MAL TOL IN ROTAL ! | | İ | | - Marie | nat .0/62 | | | #84-800 (8-80) | | | BY RT HEBERT PAGE 22/44 SEMERAL CHECTRIC CK. MODEL DELINKING DATE 11/25/68 REV. REPORT "MIN1" BACKLASH, CONT. ESTORANT (SEE PA 8) FEED HOUSING 11686378 Δ 2.925 1.0035 1.035 1.890 1.850 ± 00175 1.035 ±.00175 2.925 ± .0035 CENTER DISTANCE C.D. = P.D. PINION + P.D. GEAR + (ZX T.C.) C.D. = 2.70 +3.15 + COM. GREAR GERE . OOIS t.70 P.D. GETAL (6 m) C.D. = 2.7000 3.150 P.D. Prove 3.1500 . 0045 (rooms) C.D.2 5.8545 2.92725 ULTHANK DENGED 1 ACTUAL C.D. OF PARTS 2.3215 /2.9285 (5.0035) 2.92725 OUT. DES. 2. 92850 ma. m 2.92150 MIN. ACTUAL 2.92725 u.r. . 00575 WITH PRINCE (AMX) .00/25 MIN STANLATION 众 FROM PAGE 21 WE HAVE DETERMINED MAY BADIAL TOLERANCE = . 0/62 FROM A WE HAVE (-). 00575 INTERFERENCE (+).00185 SOTIONADON THIS WILL CHANG ON C.D. TO .OMZO -005 75 (-) -008 45 MM .01545 mx BACRIASH . C.D. CHARER K (Z X MIN ZO . MALIS X) = C.D. CHARER X . 7279 X BACKLASH MM .72794 K.008 65 4.01585 - . 00615 .01125 10 Republis (mu) .01125 x 57.3 . Edition in Address (ma) . 00615 x 57.3 . 1.125 . 573* . 3050 ME 0.34'ZZ" MA 0º 18'15" | RECIPICAL ANALYSIS FORM | | | | |---|--|---|--| | CK. | OINIRAL 🔴 ELECTRIC | PAGE #3/44 | | | DATE 11/25/GB REV. A | <u> </u> | REPORT " MINI" | | | ASSY OF PREDOK TO AL | ment (enn) | | | | PLATE, FWD GUIDE 1170 | 40
40
+ | water manager of the control | | | E FUD MOUNT SLOT TO AN | |) # A · W | | | HOWING PERDER 1168637 | | i 167. 17 18 01.718 € | | | 1 | Andrew Commence of the Commenc | L B. OILTE CTO C MONEY | | | 6.512 Martinel & 10 & A. 6.48200 -01173 6.42375 -2500 6.74375 -6.744 -6.4820 -01173 6.47025 -250 | (4) Lent Res | AW CG ON', IS MENTY AND HOUSE OF THE SUCT | | | CK. DATE MACAO REV. A | OINIRAL (ILECTRIC | PAGE BY 44 MODEL AND REPORT "MMY" | |------------------------|---|-----------------------------------| | Harrisse + | | | | Manue | | O'AS'GO" | | A 37 | (5000 100 | anna) | | FUD | 0.55.0" | 1025135 | | Do . MA ING | 0-18'19" | 0"34'22" | | | AMMOUNT OF AUGULAR MODERATE FROM ITS TIME | DVENENT OF THE | | | | | | 014-700 (6-04) | | | | ARCHARCAT WHATARR LOWW | | | |--------------------------------|---------------------------|---| | BY
CK.
DATE II/68 REV. A | OENERAL O ELECTRIC | PAGE 25/ 4-4
MODEL MODULE
REPORT "MINI" | | | OF A OF THIST IN TERBER | | | G - TL G T | THE SHAPT | | | MK-T-RQUE | ON MODULE PREDER SHAFT UM | 作品という | | TO BE AMICK | 40 m-12 | | | L = Length | | | | - | IS APPROX 6.0 INCHES | | | G + MODULUS OF EL | LACTICITY | | | MORE IS 10. | Ex 106 PSI (SPOR THE | 300) | | 丁. 杂(1 | D. Sinems | | | 丁 (. | 5) 4 = 6.136 × 10-3 | | | (10.2 x 10 6 C) | (6.136 × 10-3) = 3.839 | 26 × /0-3 | | 0 · . 0038346 × | 100 213662" | | | 6: 13.17984 1 | | | | Possince | & DOTLECTION) | | | | | | | BCHAICAL ANALYSIS FORM | | | |--|---|--| | BY RT HEBERT
CK.
DATE 12/3/68 REV.
RIM LOCATION FEED! | OINERAL OILECTRIC | PAGE 26/44
MODEL
REPORT "MINIM | | | | | | | 2.5263
2.5263
2.0075
2.752
±.0075 | CARTRIDGE RIM CARTRIDGE RIM GUIDE BAR SEE MIGE 30 RIM GUIDE FEEDERS) FRIM GUIDE (GUIDE BAR) | | FEEDER | 1 * | | | MODULE | 2.752 ± .0055 | | | A-37 | 2.752 ±.0058 | | | PoD | 2.738 ±.012 5 | | | DELINKING | 2.7595 J. 0/30 | | # RESULT ALL FEEDERS QUIDE ROUND RIM INTO BAR WITH NO INTERFARENCE EXCEPT AS SMUN ON PAGE 30 | TECHNICAL ANALYSIS FORM | | | |-------------------------
---|---------------| | BY RT HEBERT | | PAGE 27/44 | | ск. | GENERAL @ ELECTRIC | MODEL | | DATE 12/3/68 REV. 4 | | REPORT "MINI" | | SEE PAGE ZO | | | | GUIDE BAR | 100 ± 0020 A 2. 052 ± 0025 Thouse the control of | | | Loca | A = GUIDE BAR . ZEE
HOUSING . ZEE
SCREW . ZEE | 1.7445 | | MODULE & A-37 | | P. 10 - 10 | | | LOCATION RIM GUIDE | | | HOUSING(S). | 1870 . 1885
1920 . 1930
. 006 nm FLAT .
2.003 FRON TP | EM QUIDE | | | 2.752 ± 0026 4 "FWAT" ± 003 LOCATION . | | | FEED MAN | 2.7595 A
2.7665 A
-0130 VANIARAN
RACE (BAR HAS .045 MIN C | HES TO | | 004-000 (0-00) | ALEPT CARTRIDGE) | | ---- | TECHNICAL ANALYSIS FORM | | | |-----------------------------------|-----------------------------------|------------------| | BY RT HEBERT | | PAGE 20/+4 | | CK. | GENERAL (ELECTRIC | MODEL | | DATE 12/3/68 REV. A | | REPORT "MINI" | | SEE PAGE ZG | | | | DELINKING | A | | | | - 2.7520
±.0075
GUN HOUSING | RIM GUOS (EM) | | 12 PIN . 187
HOUSING (S) . 157 | 70 . 1885
L . 193 | | | | OG MAX (FLOAT)
3:003 FROM TP | (ch. was asu | | FEEDER HOUSING AFT | MOUNTING HOLES TO FWD E | • • • | | FWD EDGE TO BIM QUI | 06 FACE 2.9025 ±.0025 | | | ZIM 40100 70 3.40-0001 | | - 2.9025 = .0075 | | | | 2.7595 ±.0100 | | ^ | | _ | | 13 17 HOLES TO | RIM GUIDE 2.7595 1 | | | | | 003 | | | LOCATION = 2.7595 ± | 013 4 | | A | | | | _ | 5 ±.0130 | | | A 2.752 | O ±.0075 | | | 15 .0075 | 5 ±.0205 | | | 0205 | | | | .028 ~ | | | | | | | | | | | | | | | | | / / | 45 MIN | | | | | | | \leq 1 | | | | | .] | | | | S Mak | | | NO INTERPEREN | .6 | OY RIHEBERT PAGE 30/44 GENERAL CELECTRIC CK. MODEL POD/DELINK. REPORT "MINI" DATE 12-3-68 REV. A STUDY TO DETERMINE AXIAL MOTION OF CARTRIDGE IN FEEDERS (THIS STUDY WILL NOT APPLY TO MID \$ 4-37 FEBRUERS AS FORD SPROCKET ALWAYS AMEYS REAL TARUST ON CARTRING (MIGES 1 / 2) POD 4 = . 068 / . 007 RM GUIDE. DELIVERIAL 4 = . 043/.006 STUDY ON PAGE 26 HAS DETERMINED THAT RIM OF ROUND WILL ALWAYS ACCEPT 4° CHF ON RIM GHOS OF THE BAK, WE SHALL NOW SEE IF FORMAND MOMENT OF ROUND (DUE TO DAT) COULD CAUSE INTERFERENCE WITH FIND LIP GUIDE SURFACE (14. 4) . 060 MIN SLOT 1 RET PACE 20) (1) .014 x. 020 .012 . 045 MM (8) . 020 · 105 min 21 . 006 006 MAK 1 .065 (HAX +) 16 .006 RIA GUIDE 1054 ,054 MAX FLANCE (19) FLOOR N . 068 HAX 17 .128 MAX MOUSE IN FWD . 105 AIN SMIT OF 18 & , 128 MAX MOJETICAT CALT. LESUT LIP 10 OF POUND TO EDGE . OZ3 INTERFERONGE OF GUIDE BALL CAN HAVE -(CAUSING ROWD TO DELAY) DELINKING (RED PAGE 29) .043 (MAX +) .054 .110 Fie SULT MAX MOURISH FWD LIP (18 OF ROUND TO 6748 . 105 MIN START OF 18 4 or quide BAR CAN HAVE. . 160 rest nevering pur (CAUSING ROUND TO DOLAY) INTERFUROMES ,005 084-930 (0-90) | BY REMARKS CK. DATE 12/10/40 REV. | OLNERAL O BLECTRIC | PAGR 33/44
MODEL
REPORT "MINI" | |-------------------------------------|--|--------------------------------------| | PSITIVE LOCATION 12+ CO. | SHOWS THAT A EXISTS. THEND MICHERSHING CONTROL AS AS CASE CONDITION AS | A OF AND, POSSABLE | | RECOMMENDS SIRES OF PARK | WITH CORNER | CONUPTION EXISTS BRUNK AND PIN & | | | | T 104 TH 12/11/68 | BY R T HEBERT CK. DATE 12/31/68 REV. A MENERAL ELECTRIC MAU MOSS (MOULE) MOUST ASA (MO) MAU SOSA (4-37) MOUSTS (PERMINE) PAGE 34/44 MODEL ALL REPORT "MINI" MINIGUN GUIDE BAR STUDY, SUMMARY AS OF DATE DESIGN STUDY CONSISTED OF GUDE BAR RELATIONSHAP TO GON HOUSING AND MAN 100/8, MAN 50/B, MAN 57 A/A ME MAN 56/A PRESENT SYSTEMS. ### FEED SYSTEMS ILLUSTRATED THAT CARTRIDGE IMP ADT ALWAYS ENTER BOLT PARALLEL TO CONTOTILINE OF GUN BY \$ 0°31' MAX (IMOD/OUTOD) DUE TO TOLOTAMEES OF POED EMBERETS MAN 100/B, MAN 58/B AND MAN 57 A/A. DECININAL SPLIKET IS OF A DESKN THAT DOES MOT IMMADULE AMULANTY TO ROWD. (NOTE PARES I AND Z) ALSO ON MAN 100/B AND MAN 58/B AN AFT ARIAL FORCE IS EXERTED ON CARTRIDGE PRODUCING POSITIVE COMMON, ON MAN 570/A AND MAN 56/A FERDERS, CARTRIDGE IS NOT CONTROLLED BY THIS RESTURE, AND IS ALLOWED TO "FLOAT" IN ITS FAED QUIDES BEFORE & ATTERING QUIDE BAR. DUE TO THIS NEGATION CONTROL AND A TRETANK BUNDOUT IN MAN 574/A AND MAN 56/A FREDERS (NOTE PARE 30) INTERFERENCE OF THE CARTRIDGE MAY OCCUP AT GUIDE BAIL CONTROL IN DESCRIPTION (IN DESCRIPTION IN DESCRIPTION OF FEED AND PASSIBLE MATERIORS). CORRECTION FACTOR WERE WOULD OF TO METERSE & OF GUILS BARE ENTRANCE FROM . OF5 +. 020 x 140 TO . 068 +.020 x 140 ### BAKKLASH OCCURS IN ALL SYSTEMS FROM DO 18' 19" MUNIMUM IN MAUSTALA TO A MALIMUM OF 10 25'38" IN MAUSTALA. CONNECTION FACTAL MAY BE TO IMPAROUS GETAL TOLERANCES AND IN THE CASE OF MAUSTALA ELIMINATE SPLINED TWO-PIECE SPECIALTY AS THIS GREATLY INCREASES BACKLASH AND IS A CAUSE OF LINCONMOLLED SARTLOGE MANDEMY IN THIS SYSTEM, ### THNG ALL SYSTEMS AND BEALLY FED RESULTING IN A DISTANG (INTERPORTED CONTROL OF CARTAIDES HANDLING IN GUDE BEAL. THIS VARIES IN THE FEOL CICLE FROM A MINIMUM "CRIMPING" OF , OBB ON MAN 56/A (NOTE PAGES 3) TO A MAXIMUM OF , OS 3 ON MAN 100/B, MAN 50/B AND MAN 57A/A, THIS MAY BE GICKSSING INTERPORTED AND CONFERMENT OF MARSHITS COULD BE A VARIABLE ARC LENGTH IN GOIDE MORE TO A VARIABLE ARC LENGTH IN GOIDE MORE TO A VARIABLE ARC LENGTH IN GOIDE MORE TO A VARIABLE. ---- | BY EZ HEDEKT. | SINERAL @ ELECTRIC | PAGE 344/44
MODEL ALL | | | |----------------------|--------------------------|--------------------------|--|--| | CK. | • | MONEY ALM | | | | DATE 12/31/69 REV. A | | HIPORT 'MINI" | | | | SUMMAN, CONT. | | | | | | GUIDE ENAR COMETRE | | | | | | A CINE TO LAND COND | THE WEISTS (WITH MAYE 3 | s) or 4 was one / | | | CHITEST BUG TO HARMANISMAN, ALE PARISES MARRANE, NOSO PO EN ÉTOINÉ THE COM AS THE GUNDE BUR COULD BU LONGTHERNED ALLO LIAST MINIMONET HACKINING BY INDOMINATION OF AN ANGULAR OWNERS. AMERICA AND OF CONSIDERATION MAY BU BULLIONS OF GLANDWOOD OF GLANDWOOD OF GLANDWOOD OF THE THREE TO NO SECONDORS AND THREE DIFFORMS ON CONTROL OF THE CHORE BURL MOST THREE CACTURES TO THE ANGULAR OF THE CONTROL OF TO THE ANGULAR (TOWNERS E OF GOU) BUT O 130 ! THE CAU BE OMER COME OF THE CONTROL OF THE ANGULAR ANGULAR OF COURSE OF THE CONTROL OF THE ANGULAR ANGULAR OF COURSE BURL. PAULICATION. IT NOW D. OF ADMINGLE TO WHEATH THE ARTHUR Figure 105. Maximum-Minimum Positions of Feeder Components | CK | HEBERT
/3448 rev. | OINTRAL (IL | SINIRAL SILECTRIC | | PAGE 34/44
MODEL
REPORT "MINI" | | |--
--|--|--|--------|---|--| | | H-UP YALUES | | | | | | | THIS | INCLUDES BOL
ITION OF FRED | LT MOVEMENT A | NAY FRO | AND | BACKLASH. | | | an 2° Alis y sizenye eersis | The state of s | and the second section of o | ************************************** | | e qui man au pagino e e e e e e e e e e e e e e e e e e e | | | ri i i i i i i i i i i i i i i i i i i | MAU 100/15 A | ND MAU 58/15 | M | AU 57 | | | | <u> </u> | MINIMUM ++ | MATIMUM + | MINIM | W++ | MUMIKAM + | | | -2.0 | .000 | .008 | .000 | | MAUISON + | | | · 2 · 5 | .000 | .03.5 | .000 | | MAU SB/B | | | O | .005/.009 | .040 | .000 .00 | | | | | +2.5 | .006/.012 | .044 | .006 .0 | | | | | 2.0 | 009/.014 | . 055 | . 200. | | | | | ٦. 🕏 | .006/ .010 | .060 | ,005 | | | | | 10.0 | 100 / 240 i | .066 | .000 | . 00Z_ | | | | 12.5 | .004/.006 | | . 000 | • | | | | 12.0 | .002/.005 | 1 | . നമ | ו | | | | 1.3.2 | .002/.005 | . 5 🛮 6 . | . 00 | ۵ | | | | 20.0 | 010. \ 800. | . 000 | . 🗥 | 0 | | | | 51.2 | .005/.012 | .035 | . 00 | on | | | | CAR | CATARA BUDINT | STARTS TO TR | ANSLATE | DUT | OF DWELL | | | 25.0 | LINE TO LINE | | LINE TO | LINE | | | | 27.5 | LINE TO LINE | 1 | LINE TO | | | | | 30.0 | LINE TO LINE | .037 | LINE TO | | | | | 35.2 | LINE TO LINE | 1 .027 | | | CONTACT | | | 32.0 | CART. LEAVES CO | | • | | | | | 37:5 | | CART. LENVES | | | | | | * RACKLASH = MIN/MAX RATOR CARTRIDGE CARUSHUP BUELL SPRACET | | | | | | | | CK. | HEBERT | SINERAL (ELECTRIC | | PAGE 364/44
MODEL
REPORT "MINI" | | |-------------------------------------|----------------------|--------------------|----------|---------------------------------------|--| | | I-UP VALUES, | CONT | | | | | | | | | | | | | | MAU-56 A | | | | | <u>*</u> | MINIM UM 4 | * | MAXIMUM | 1 4 | | | -2.0 | .000 | | .000 | | | | - 2.5 | .000 | | .009 | | | | 0 | .003/.008 | | .028 | | | | +5.2 | .000/.001 | | . 040 | | | | 2.0 | .008 / .017 | | .045 | | | | 7.5 | .008 /.01 | | .D4B | | | | 10.0 | .005/.01 | | .060 | | | | 12.5 | 003 / 00 | | . 066 | | | | 12.0 | .004/.01 | ٥ | . 368 | | | | 17.5 | 0.1600 | に | .070 | | | | 20.0 | .003 /.00 | ا در | .065 | | | | 27.5 | 1 | | TOTRANSL | ATE OUT OF DWELL | | | 25.0 | 007/00 | 9 | . 033 | • | | | 27.5 | .010 / .01 | շ / | .030 | | | | 30.0 | 10. / 010. | ٦ | . 636 | 5 | | | 32.5 | 10. \ 800. | ٥ | . 02 | 2 | | | 35.0 | CART. LEAUES | | .01 | 8 | | | 37.5 | WITH SPRO | CKET | | VES CONTACT | | | | * BACKLASH = MIN/MAX | | | | | | ROTOR CRETRIDGE CRUSHUP SPROCKET | | | | | | | FEED SYSTEM | <u>a</u> | |-------------|----------------| | MODULE | 5° | | A - 37 | 5 ⁰ | | POD | 5° | | DELINKING | 3 1/2° | Figure 106. Maximum Allowable Delay to Feeder Sprocket from Timed Position TECHNICAL AMALYSIS FORM | TECHNICAL APPLICATION | | | | | | | | |-----------------------|---------------------------------------|--------------|--------------------|--|-----------------------|-------------------------|--| | BY RJ HEBERT | | | GENERAL A ELECTRIC | | | PAGE 37/44 | | | CK. | | | | | | WODELING IN/E/ SE/E/SE/ | | | | -7- <i>69</i> | REV. | | (TANG) | REPORT "MA | | | | CAK | KIDGE | AELU | | | | SULTANT | | | V = W | | | | -(40 m) (R) | • | , | | | w =(| 1200) (R | .DM) | VTAM | = (126) (R) | = IN/SEC | | | | w= (| 20) (R | PS) ' | | | • | | | | | | ZUAI GA. | A #67 | C.O. | N = - 1N/ | SEC | | | V= 4 | 40(17) | | V | | (V 72 ES ULTI | 117 | | | l | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | _ / | TH THE | -4-03 01 | (4 %83061) | | | | ļ | ہر ہ | \ | | | Λ | | | | l | والمالية | 300 | R | | Ve/ | | | | | | Joy. | \sim | | √ 0i | | | | l | | ` | \ | | V+ | į | | | ļ | _ | <u> </u> | SPR | CKET | R | | | | | 18 | 30° | | | 1/2 | | | | oc. | 6 | R | V+ "/ | he va 1960 | . |] | | | O° | 7 | .99 | 124 | 125 | | | | | 3 | G | . 98 | 8 124 | 125 | | | | | ြ | 1, | 8 <i>e</i> . | 5 124 | 124 | • | | | | 9 | Zż | .98 | 17 124 | 124 | | 1 | | | 12 | 2 | ?e. | 124 | 124 | | j | | | 15 | 8 | . 95 | 125 | 126 | | į | | | 18 | 10 🛊 | 1.00 | 5 12- | 1 129 | | I | | | 21 | 121/2 | 1.01 | 7 125 | 131 | | - (| | | 24 | רו | 1.02 | 130 | 136 | | i | | | 27 | 24 | 1.07 | | 148 | | | | | 30 | 24 | 1.0 | 2 135 | 148 | | | | | 33 | 25 | 1.12 | 141 | 156 | | 1 | | | 36 | ₹6∑ | 1.13 | D 142 | 176 | CONTACT WITH | A TOUT | | | 39 | 18 ≩ | 1.16 | 146 | 188 | | 1 | | | 42 | 14 | 1.18 | 9 150 | 202 | | 1 | | | 45 | 2 ₹ | 1.20 | 72 125 | 153 | - | | | | 4-8 | ٥ | 1.21 | 2 157 | 5 153 | | 1 | | | 51 | 8 | 1.2 | 16 15: | 3 154 | - | | | | 54 | 5 1/2 | 1.2 | 15 15 | 5 153 | • | - (| | | 57 | 12 | 1.7,1 | 0 157 | 157 | <u>.</u> | 1 | | | (Ge) | 1 | 1.2 | 10 123 | 125 | | 1 | | | G3 | 2 | 1.21 | r 12. | 7 123 | CARTRIDLE | SEATED | | | 66 | 8 | 1.23 | اع ال | 4 155 | 5 | 1 | | | | | | | والمراجع والمستراة والمستراء والمستراء | | | | 984-898 (8-88) NOT REPRODUCIBLE | FECHNICAL ANALYSIS FORM | | | |-------------------------|-----------------------------|----------------------| | OY RJ HEBERT | OIMERAL 💮 ELECTRIC | PAGE 40/44-
MODEL | | DATE 2/7/69 REV. | | REPORT'MINI" | | RIM GUIDE RELAT | MNSHIP TO FEEDE | R S | | | DELINKING LADO 4.37 LADO | | | 4 | | | | | MAL SANKANT C | | | ACTIVE GOVER ES | NE, PRIEVINEE LAVO V | - Fall | | of (MIN) CO | LEARANCE) 78 | EPER | | . 014 | Mos | D 9 A-37 | | .016 | a | OD | 004-000 (0-00) LINE TO LINE DELINKING TECHNICAL ANALYSIS FORM ## TECHNICAL ANALYSIS FORM | EY RJ HEBERT | | PAGE 42/44 | |---------------------------
--|---------------------------------| | CK. | GENERAL (ELECTRIC | MODEL | | DATE 2/10/69 REV. | | REPORT " MIN I'I | | | NCE W/ RIM GUIDE | ALFORI WITTER | | | | | | -0675 -
1.0025 | 102 Now 0570600 | 36*-6* | | | 0100 FLANGE | | | . 1025 £.0 | 128 TO START CO 950 | | | .115 Max | | | | | | | | .10241 | | E CART. ELANGE
C GROVE CALT. | | . 013 Possis
"Mang-up" | | S TO SMAT OF 36. | | (STILL IS FREE M | | | | DIET CARTRIDGE CO | | | | IN GUIDE BAR) | - CANA | 1 | | | | Į | | | | | | | | | | | | į | | | | | | C00400 (0-0:) | | | 242 RESULT: RECOMMEND .05 .02 R. TO CLEAR Figure 107. Clearing Guide Interference | THORNEAL ANALYSIS PORM | | | |------------------------|--|----------------------------| | en at medicat | AIMIRAL A SINCTRIC | PAGE 44/44 | | CK. | | MOOR PEODERS | | DATE 3/3//49 REV. | | REPORT 'MIN I" | | NOVEMENT OF PERCENT | AWAT FROM GIVE WATER | LMP | | | (REPORTING STORT | | | FEEDER | Course of the state stat | | | | entre in the element of the Police of | m / 224 2 1 221 | | FACULA URL TIME | 100 See 7 100 " And | at least that | | ער אין | 1-17 - HOUSEL 1-1866 | A / ANA LONG | | MOVEMENT OF THEM SUM | | 7/ 0003 (Me us Me P.M.) | | GW | | 17, 4083 (Longles and Aldi | | BEARING POTATE BUT | TANK POTEN I SETS | aus / 00/5- 60010 | | THAN IN HOLKE O. | | * .0000 / . 0005 LONE | | | 27.14-21 | . 0008/. 0000 | | 44 | busman in mount in a con- | , | | ~ | 4m - ood | | | | | | | | . 30 7 | 2 /.0129 | | FOD FLIDE | | \ | | draw and for | (RATE MANCH STOOK PALT | (3) | | 439 477 194 (CCC | WEST TO GOATS) + . 0035 / 406 | 4-000 | | FEEDER DICK PLACE | 3752 3769 3765 300
3768 3765 3765 60 | of Fibric France Crose | | ARG O.B. | 62 56 Now / 62 50 2 00 | | | | | st had the course mas | | MOUL ON 17" BE | *** ** 003 \$ / . mal | | | | .0005/.000. | | | | .0053/.0121 | | | Deciming French Com | | | | | MATTER STEEN MASS ENTRE) | | | FERDIL | / | | | ASSY: A. FU | (cose or 70 400.5) * .0038 | 1.006 200.8 | | FRINCE TRANSFER B. | NG 502 SHA-7 4395 - 001 | 5/ .003 Coose | | B NG C. | 0 626 House 625 = .00 | 05/.0025 6005 | | | MY OF FRANK SMATTE . O | 0551. 00E | | | 6 N | 0056 1. 2. 20 | | | .00 | 60/.1125 | | JAMACT. | | | | MOVEMENT OF ALLUER | THEN GIVES MIN F MOR DO | me son my | | | · . 0042 /. 0/29 | | | <i>الانجا</i> | + . 0039/ . CIZI | | | DELINK ING | .0060/.0145 | | | 964-960 (\$-50) | | | ## MACH BIEVIAMA IASHMOST 684-888 (C-RF) Table XII. Summary of Results for High-Speed Films of 7.62-mm Found Handoff | Observaas | Early feed, forward grade bar | | pushes road against guide
bar, full seating of road | | Justine Day Tinger definition | Descrisions appear to be the same as the A-31 system. | Early feed, guide bar forward
fingers deflect same amount, | feeder spraciet presses round
against feeder filed guides,
round bounces along filmers, | round does not follow guide
bar profile, guide bar finger
deficition more prevalent for | | Observations appear to be the | same as the A-3 system. | | |-------------------|-------------------------------|------------|--|--------|-------------------------------|---|---|---|---|---------------------|-------------------------------|-------------------------|----------| | Competes | | | | 120 | | | | | | | | | Jan | | Rate Approx.(spm) | 2000 | 4 060 | 0099 | 9099 | 9959 | 0009 | 2000 | 4690 | 269 | 2000 | 3000 | 99 | 9009 | | Frames/sec. | 3200 | 3200 | 2000 | 5000 | 5000 | 3200 | 3206 | 3200 | 3200 | 3200 | 2000 | 3000 | 3000 | | Date Fiimed | 69/6/1 | 1/9/69 | 69/6/1 | 1/9/69 | 1/9/69 | 1/20/69 | 1/23/69 | 1/23/69 | 1/23/69 | 1/23/69 | 12/19/68 | 12/20/68 | 12/20/68 | | Burst | r4 | C 4 | ю | 4 | Ŋ | prod | | 2 | 2 | 4 | П | 2 | 3 | | System | A-37 | A-37 | A-37 | A-37 | A-37 | Pod | Delinking
Feeder | Delinking
Feeder | Delinking
Feeder | Delinking
Feeder | Module | Module | Module | BARREL PLUG MATERIAL: PLEXIGLAS Figure 108. Sarrel Plug #### SECTION V ### ARMAMENT POD, XM-18, SCOPE ITEM 5 ## A. INTRODUCTION When the design and development of the new feed and storage system for the minigun pod was initiated, objectives were established to make the linkless system more reliable, easier to operate and maintain, and more economical to produce. The approach taken to improve the existing system was to decrease the number of moving and fixed parts while simplifying the fabrication of the pod's components. The objectives established to improve the pod system were as follows: - 1. Use steel investment castings to replace the aluminum castings on the feeder and exit unit, to eliminate the necessity for separate guides and wear plates and reduce the machining requirements. - 2. Eliminate the sheet metal conveyor guide and crossover guide on the feeder to increase reliability, durability, and ease of installation. - 3. Include a timed clear , mechanism in the feeder to eliminate clearing jams. - 4. Eliminate the drum ring gear, geared retainer partition, and scoop disc assembly by using a single lead sheet metal helix similar in design and function to the MXU-470/A Minigun Module. - 5. Incorporate a power load feature to decrease load time and increase ease of operation. ## B. SUMMARY The efforts of this Research and Development program have resulted in a new design that meets and surpasses the target levels of reliability and cost savings established at the beginning of the program. The proven reliability of the minigun module drum has been combined with a new feeder that fired over 200,000 rounds without being responsible for a single stoppage. This
combination makes possible a pod system that will easily exceed 100,000 mean rounds between failures. The new feeder, which is interchangeable with the feeder used on all production minigun pods, weighs approximately 1 3/4 pounds more than the unit it replaces. The weight difference is due to the use of steel castings where aluminum was employed. However, the added weight is a small price for the tremendous increase in performance. The new system has many fewer parts and is, therefore, much easier to assemble and maintain - which is extremely important when related to down time in a combat area. # C. DESIGN DEVELOPMENT Pursuing those objectives established to improve the pod, the design phase moved through layouts to Class I drawings. The ammunition storage area, see Figure 114, incorporates a design similar to the MXU-470/A Minigun Module, which has a rotating finned inner drum and a stationary outer drum helix. The new design eliminates the expensive honeycomb outer structure and replaces it with the forged support, part number 11839419. Loads are transmitted from the suspension lugs through the support and into the drum cover and aft bearing support at each end of the storage drum. This design also eliminates the scoop disc assembly, drum ring gear, and geared retainer. The number of moving parts is reduced from 17 - for the scoop disc assembly, geared retainer, and inner drum of the old pod - to one for the inner drum of the new pod. With fewer moving parts, costs and wear are reduced and reliability is increased. The inner drum design deviates from the module configuration in that the round space is not radial to the centerline of the drum (see Figures 123 and 124). The round space is canted so that when the drum is rotating in the firing direction the round is held radial to the drum and the base is not permitted to lag. Holding the round radial reduces the friction force on the base of the round and reduces the driving torque required for the drum. The new exit unit utilizes a precision steel investment casting for its housing, which eliminates the need for four separately attached guides and wear plates. The configuration of the exit unit has been changed from the old design to allow relocation of the loader. The new loader feeds the stripped rounds into the exit sprocket (see Figure 125), rather than into the gear sprocket as in the old design. An intermittent Geneva-type drive was required between the old loader and exit unit for the rounds to be picked up by the exit gear. By moving the pickup point to the exit sprocket, the intermittent drive is no longer needed, which causes a smoother operating assembly. When dry cycling of the pod system was initially attempted, rounds jammed in the handoff from the inner drum to the exit sprocket. To determine the cause of the poor handoff, a detailed layout similar to Figures 126 and 127 was drawn. Two problems were apparent when the round path was established. First, the timing of the sprocket was such that in the firing direction the sprocket could cram the round, under some tolerance conditions, into the inner drum fin ahead of the round before the round was far enough up the 11839363 guide to be clear of the drum. This condition was experienced with the prototype. Secondly, as the round moved from the drum into the sprocket, round control was minimal. The sprocket did not pick up the round before the centerline of the nose had passed the end of the drum. As the round continued out, the effective working diameter on the nose became smaller. Therefore the drum allowed the base of the round to lag, making pick up by the sprocket impossible. Two modifications were made to correct the handoff problem. First, the inner drum fins were moved 0.060 inch closer to the sprocket, which gave the drum control of the round for a greater distance up the 11839363 guide. The second modification involved enlarging the retarding the nose round space of the exit sprocket to accommodate the difference in velocity of the nose and base of the round as it moves into the sprocket. With these changes incorporated, dry cycling was successful using rates of 2000 and 4000 spm. While loading for the first fire tests of the new feed and storage system, approximately one out of every 100 rounds hung up between the loader and exit unit. A design study of this area revealed a possible interference between the loading guide, the round, and the inner round guide (see Figure 125). The guide surface of the inner round guide was lengthened 0.260 inch and moved 0.023 inch away from the round to provide a smoother transition from the loader to the exit unit and prevent any possible interference. The loader and exit unit functioned as desired when the modified parts were installed. The new loader and exit unit have been designed so the loader is always attached to the exit unit (see Figures 119 and 120). In storage, the loader is held in place against the front of the drum cover by a quick release pin. To load the pod, the quick release pin is removed and the loader is swung into position and secured by the same pin. Having the loader attached to the exit unit in this manner cuts the time required for loading the system. The primary engineering goals for the redesign of the feeder assembly were that it be interchangeable with the MAU-57A/A production design which is used on all minipods and that the troublesome features that exist in the old feeder be eliminated. These goals have been achieved in the new design (see Figures 111 and 121). The sheet metal conveyor guide, the crossover guide, the 63D10900 and 63C10904 guides, as well as all wear plates, have been eliminated by the use of steel investment castings. See Table XIII for a list of those parts eliminated. The functions of conveyor guide and crossover guides are now being performed by features incorporated in the feeder housing and sliding wheel support castings. After it leaves the exit unit, the round is controlled by the sliding wheel support base and nose guides for about 70 degrees rotation of the conveyor wheel. The nose guide is an integral part of the sliding wheel support casting. At approximately 12 o'clock, mose control is transferred to the feeder housing. The nose guide then rotates the base of the round down under the base guide of the feeder housing. This action eliminates the function of the scoop guide. The outer guide and clearing jams have been eliminated by a timed clearing mechanism which is similar in principle to those used on other minigun feed systems. This design has produced a unit that has fewer parts, is extremely reliable, easier to maintain, longer lived, and less costly to manufacture. The rounds counter drive assembly, part number 11839429 (see Figure 109), has been relocated to provide more direct routing for the flexible drive shaft. The assembly is now mounted on the drum cover nearly in line with the counter. This will greatly increase the life of the flexible shaft. The new pod is provided with redesigned slides to support the battery and control assembly. The stationary portions of the slides are machines from an extrusion and riveted to the aft drum structure (see Figure 115). The male portions of the slides are mounted to the support assembly frame of the control package. For ease of operation, the mating surfaces of the male and remale slides are treated with a dry film lubricant. A latch similar to that used on the old pod is used to secure the control assembly in the pod. The material used for the strike or hook has been changed from aluminum to steel to prevent yielding under high "g" loadings. A power load capability has been developed for the new pod design. A small motor and gearbox is used to drive the drum, exit unit, and loader when the feeder is disconnected for loading. This motor would be mounted on the aft bearing support in the aft drum, which would require lengthening the aft drum four inches if the present control pack configuration were maintained. Engineering feels the added weight, length, and expense are not justified for the 1500-round pod. However, a new control pack configuration could be developed to reduce the length increase and provide power load capability for a larger capacity pod. A pod capacity of up to 3000 rounds could be developed. The design of the new pod assembly is tailored to adapt to an increased storage capacity by replacing the outer drum and helix assembly, the rotating inner drum, and a power cable adapter. Table XIII. Parts Eliminated from Feeder | | Part No. | <u>Part</u> | |----|----------|------------------| | 1. | 63E10829 | Conveyor Guide | | 2. | 63D10843 | Crossover Guide | | 3. | 63D10900 | Scoop Guide | | 4. | 63C10903 | Rim Guide | | 5. | 63C10904 | Outer Guide | | 6. | 63C10907 | Nose Guide | | 7. | 63D10916 | Solenoid Bracket | | 8. | 63D10917 | Chute | | 9. | 63C10920 | Guide Plate | 10. 32 Pieces Miscellaneous Hardware ## D. END ITEM CONFIGURATION To save large tooling expenses, the prototype pod deviates from the drawing in several areas. All components that form a part of the new design and are delineated as castings, forgings, or extrusions were fabricated from hogouts and/or weldments. One exception is the inner drum extrusion for which a die was built. While the prototype pod was being built and tested, several changes were made in the drawings which would have required welding to bring the parts to the new configuration. These changes were not critical to the function of the assembly; therefore, to avoid possible warpage of the parts by welding, the following items are not to the latest drawing revision: - 1. The holes for two MS35207-264 screws (see Figure 110) which secure the inner guide, part number 11839304, to the exit unit housing were located so that under some tolerance conditions the nuts could interfere with the exit gear sprocket, part number 11839319. The drawing was changed, but because there was no interference on the
prototype unit the parts were not changed. - 2. The timing pin, part number 11839397, Figure 114, was mislocated on the design layout. If the pin in the exit unit and the pin in the drum cover are depressed as the exit unit is placed on the drum cover, timing will be correct. However, after the exit unit is secured with hardware, both pins cannot be engaged simultaneously. A simple check by running a round through the exit unit and into the drum will insure proper timing has been obtained. - 3. Figure 121 shows a guide at the left of the solenoid that is mounted to the feeder housing by one screw. On the drawings this guide is not a separately attached part, but is cast as an integral part of the housing. ## E. TESTING The feeder was the first assembly of the new pod to be completed. Because it is interchangeable with the old pod design, it was mounted on an XM-18El pod and successfully fire tested. High-speed films were taken to study the movement of the rounds through the feeder. The transition of the round from the sliding wheel support to the feeder was very smooth, and round control was maintained at all times. Final design configuration was established after the first two complements. In final form, 52,000 rounds were fired with the feeder on an XM-18El pod. During this testing only three stoppages occurred, and these were caused by bent rounds which were caused by a faulty scoop disc assembly. There were no feeder stoppages or malfunctions. Additional testing of the feeder began when the prototype storage drum and exit unit were completed; 150,000 rounds were fired with the feeder on the new pod. The feeder performed flawlessly throughout this test with no stoppages or malfunctions. The 150,000-round engineering test was conducted on the prototype feed and storage system to prove the design and establish the system's reliability. See Appendix V-C for summary test results. Rates fired were from 2000 to 6000 spm, utilizing both Air Force and Army gun drives. Burst lengths were varied from 50 to 300 shots. After firing the first two complements, design changes were made in the loader and exit unit as explained in Section IV, Part C, 'Design Development.'' Following these changes, the feed and storage system, which was in its final design configuration, successfully fired the remaining 147,000 rounds. Six stoppages occurred, four resulted from hangfires, one was caused by a safing sector pin's coming loose, and the last was caused by a personnel error when loading the system. Thus the new feed and storage system handled 147,000 rounds without being responsible for a single stoppage. It also proved to have a high level of durability as mone of the system's primary components was damaged by these stoppages. The only repairs required for the feed and storage system were the replacement of the feeder drive gear pin and the exit gear pin on three of the six stoppages. The 150,000-round test established that the new pod design has both high reliability and high durability, which combine to save many dollars in repair parts and labor and to keep the system operational for many more missions. APPENDIX V-A Figure 109. Aircraft Armanent Pod Figure 110. Exit Unit Assembly Figure 111. Feeder Assembly Figure 112. Loader Assembly Figure 113. Gum Support Assembly Figure 114. Drum Assembly Figure 115. Aft Drum Assembly APPENDIX V-B Photos and Illustrations Figure 117. Feed and Storage System with Gun (Right Side View) 266 Figure 119. Loader and Exit Unit with Loader is Load Position Figure 120. Loader and Exit Unit with Loader in Stored Position Figure 121. Feeder Installed on Pod Figure 122. Feeder Showing Timed Clearing Mechanism Figure 123. Inner Drum Extrusion Figure 124. Round Positioned in Inner Drum Figure 125. Round Path Through Loader and Exit Unit, New Design Figure 126. (Sheet 1 of 2) Design Study of Inner Drum to Exit Sprocket Handoff Figure 126. (Sheet 2 of 2) Design Study of Inner Drum to Exit Sprocket Handoff APPENDIX V-C Test Results Table XIV. Summary Results on 150,000-Round Engineering Reliability Test of Research and Development Feed and Storage System | | | la beveropine | T | |-----------|--|-----------------------------|--| | Comp. No: | No. of
Bursts | Rate
(spm) | Status | | 1 | 15 | 2000-4000 | No go burst 7 - round damaged during loading jammed at exit sprocket | | 2 | 11 | 3000-6000 | Stoppage burst 4 - same as above | | | Installe
elimina | ed modified
te loading d | loading guide and round guide to amage | | 3 | 8 | 2000 | ок | | 4 | 5 | 4000 | ок | | 5 | 5 | 4000 | ок | | 6 | 5 | 3000 | ок | | 7 | 8 | 6000 | ок | | 8 | 8 | 6000 | ок | | 9 | 5 | 6000 | ок | | 10 | 8 | 6000 | Stoppage burst 5 - bent round jammed in feeder - personnel error damaged rounds during loading | | 11 | 8 | 6000 | OK | | 12 | 8 | 6000 | Hangfire burst 6 - gun stoppage
resulted | | 13 | 8 | 6000 | ОК | | 14 | 8 | 6000 | OK - installed Research and Develop-
ment bolts in gun | | 15 | 8 | 6000 | OK | | 16 | 8 | 6000 | ОК | | 17 | 8 | 3000 | OK | | 18 | 8 | 3000 | ОК | | 19 | 5 | 3000 | OK | Table XIV. Summary Results on 150,000-Round Engineering Reliability Test of Research and Development Feed and Storage System (cont.) | Comp. Not | No. c
Burst | Rate
(apm) | Status | |-----------|----------------|---------------|--------| | 20 | S | 3000 | OK | | 21 | 5 | 3000 | UK | | 22 | 5 | 3000 | OK | | 23 | 5 | 2000 | ОК | | 24 | 7 | 3000 | ок | | 25 | 5 | 3000 | OK | | 26 | 5 | 4000 | OK | | 27 | 8 | 4000 | OK | | 28 | 5 | 4000 | OK | | 29 | 5 | 4000 | OK | | 30 | 5 | 4000 | OK | | 31 | 8 | 4000 | OK | | 32 | 5 | 4000 | ОК | | 33 | 8 | 4000 | ОК | | 34 | 5 | 4000 | ок | | 35 | 8 | 4000 | ок | | 36 | 5 | 4000 | ок | | 37 | 8 | 4000 | ОК | | 38 | 8 | 2000 | ок | | 39 | 8 | 2000 | ОК | | 40 | 8 | 2000 | ок | | 41 | 5 | 2000 | ок | | 42 | 8 | 2000 | ок | Table XIV. Summary Results on 150,000-Round Engineering Reliability Test of Research and Development Feed and Storage System (cont.) | 30 | Research and D | evelopment i | Feed and Storage System (cont.) | |----------|------------------|---------------|---| | Comp Not | No. of
Sursts | Rate
(apm) | Status | | 43 | • | 2000 | ОК | | 44 | • | 2000 | Stoppage - safing sector pin came
loose from gun - damaged (1) Research
and Development bolt, guide bar, and
roll pins | | 45 | • | 4000 | OK | | 46 | | 4000 | OK | | 47 | | 1000 | OK | | 48 | | 4000 | ОК | | 49 | 8 | 4000 | OK | | 50 | 8 | 4000 | ОК | | 51 | 8 | 2000 | ок | | 52 | S | 2000 | ок | | 53 | 8 | 2000 | OK | | 54 | 8 | 2000 | OK | | SS | 8 | 2000 | ok | | 56 | 8 | 4000 | OK | | 57 | 5 | 4000 | οκ | | 58 | 8 | 4000 | 0K | | 59 | 5 | 4000 | ok | | 60 | 5 | 4000 | ок | | 61 | 8 | 4000 | OK | | 62 | \$ | 4000 | ok | | 63 | 8 | 4000 | OK | Table XIV. Summary Results on 150,000-Round Engineering Reliability Test of Research and Development Feed and Storage System (cont.) | | | | eed and Storage System (Cont.) | | |-----------|------------------|---------------|--|--| | Comp. Not | No. of
Bursts | Rate
(spm) | Status | | | 64 | S | 4000 | ок | | | 6\$ | 6 | 4000 | Hangfire stoppage - no damage to gun or pod | | | 66 | 8 | 4000 | OK | | | 67 | 5 | 4000 | OK | | | 68 | 5 | 4000 | OK | | | 69 | 8 | 4000 | ок | | | 70 | 8 | 4000 | OK - Removed Research and Development bolts | | | 71 | S | 4000 | OK - Reinstalled Research and
Development bolts | | | 72 | 6 | 2000 | Hangfire stoppage - no damage | | | 73 | 8 | 2000 | ок | | | 74 | 8 | 4000 | ОК | | | 75 | 5 | 4000 | ОК | | | 76 | 5 | 2000 | ок | | | 77 | 5 | 2000 | ок | | | 78 | 5 | 4000 | ОК | | | 79 | 6 | 4000 | ок | | | 80 | 5 | 4000 | ок | | | 81 | 5 | 4000 | OK | | | 82 | 5 | 4000 | ок | | | 83 | 5. | 4000 | OK | | | 84 | 5 | 4000 | OK | | Table XIV. Summary Results on 150,000-Round Engineering Reliability Test of Research and Development Feed and Storage System (cont.) | Comp. Not | No. of
Bursts | Rate
(spm) | Status | |-----------|------------------|---------------|-------------------------------| | 85 | 5 | 4000 | OK | | 86 | 5 | 4000 | ок | | 87 | 6 | 4000 | Hangfire stoppage - no damage | | 88 | 5 | 4000 | ок | | 89 | 5 | 4000 | ОК | | 90 | 5 | 4000 | ок | | 91 | 5 | 4000 | ОК | | 92 | 5 | 4000 | ОК | | 93 | 5 | 4000 | ОК | | 94 | 5 | 4000 | ОК | | 95 | 5 | 4000 | ОК | | 96 | 5 | 4000 | ОК | | 97 | 5 | 4000 | OK | | 98 | 5 | 4000 | ОК | | 99 | 5 | 4000 | ОК | | 100 | 5 | 4000 | ОК | ^{*}Each complement is 1500 rounds. A P P E N D I X V-D Weight and Center of Gravity Table XV. 7.62-mm Aircraft Machine Gun Armament Pod, Weight Data Report | Item | Part Name | Part No. | Wt.
Code | Cal.
Unit | Wt.
Total | No.
Req. | Act.
Unit | Wt.
Total | Ro11 | Yaw
Z | Pitch
Y | |-------------|------------------------------------|----------------------|-------------|--------------|--------------|-------------|--------------|--------------|-------|----------|------------| | | - | | | | | | | | Sta. | | | | ~ | Forward Fairing | 65K9800 | | | | | | 10.70 | 29.36 | | | | 2 | Support Assy. | 11839390 | | | | | - | 19.50 | 38.86 | | | | M | Gun Assy. with
Recoil Adapter | 65F9877 and 11691074 | | | | | | 38.25 | 33.63 | | | | 4 | Assy. | 11686350 | | | | | | 7.40 | 39.98 | | | | S | Drum Assy. with Lugs | 11839400 | | | | | | 96.45 | 59.42 | | | | 9 | Aft Structure Drum | 11839437 | | | | | | 7.31 | 78.82 | | | | 7 | Battery and Control Assy. 11839447 | 11839447 | • | | | | | 51.20 | 81.82 | | | | \$ 0 | Aft Fairing | 11839457 | | | | | | 3.82 | 86.87 | | | | 6 | Feeder Assy. | 11839320 | | | | | | 11.75 | 40.64 | | | | 10 | Exit Unit Assy. | 11839301 | | | | | | 5.00 | 47.00 | | | | 11 |
Loader | 11839350 | | | | | | 3.50 | 47.49 | | | | 12 | 1500 Rds. Ammo. | | | | 83.14 | | | | | | | | | Pod Empty | | | | 254.89 | | | | 56.35 | | | | | Pod Loaded | | | | 338.03 | | | | 57.20 | | | | Security Classification | | | | | | |--|--|---|--|--|--| | DOCUMENT CONT | ROL DATA - R & D | | | | | | (Security classification of title, body of abottost and indexing | | | | | | | 1. ORIGINATING ACTIVITY (Corporate author) GENERAL ELECTRIC COMPANY | | ORT SECURITY CLASSIFICATION | | | | | AIRCRAFT EQUIPMENT DIVISION | | CLASSIFIED | | | | | BURLINGTON, VERMONT | 26. GRO | · • · | | | | | A REPORT TITLE | Not | Applicable | | | | | | | | | | | | Minigun Research and Development Program | | | | | | | Contract Scope Items 1, 2, 3, 4, and 5 | | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | Final Report 8- Author(s) (First name, middle initial, last name) | · | | | | | | Scope Item 1 - Eugene B. Raymond, Scope I | tem 2 - David R. S | Skinner, | | | | | Scope Item 3 - Henry R. White, Scope Item | 4 - Gerard J. Des | any, | | | | | Scope Item 5 - Charles D. Rossier | | • • | | | | | 4. REPORT DATE | THE TOTAL NO. OF PASES | 75. NO. OF REPS | | | | | March 1970 | 292 | None | | | | | M. CONTRACT OR GRANT NO. | SO ORIGINATOR'S REPOR | | | | | | DAAF 01-68-C-0060 | | | | | | | & PROJECT NO. | 70APB19 | | | | | | Not Applicable | | | | | | | 6. | S. OTHER REPORT NO(S) | (Any other numbers that may be assigned | | | | | Not Applicable | 65. OTHER REPORT NO(8) (Any other numbers that may be this report) | | | | | | 4 Not Applicable AMCMS Code Number 5142'12'11 | | er 5142'12'11209'14 | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | * | | | | | | | Distribution of this document is unlimited | 1. | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY | | | | | | Not Applicable | | y Weapons Command | | | | | | Rock Island, Il | linois | | | | | | | | | | | | 18. ABSTRACT This report describes the design, | | | | | | | bolt, clutch, sidestripping feeder, guide | bar, and armament | pod for the XM-18. | | | | | The new bolt functions independently | of any external c | am other than the main | | | | | housing cam, and is completely interchange | eable in all exist | ing systems. Other ad- | | | | | vantages include reduced cost, longer life | e, and greater rel | iability. | | | | | The new solenoid operated clutch is | | | | | | | fere with the feed systems of the many min | | | | | | | feed system at the end of a burst, but all | | tate and clear. A large | | | | | savings is realized because no live ammuni | | ning Ta bas forces names | | | | | The new delinking feeder sidestrips, is more durable, and thereby reduces cost | | | | | | | Tolerance studies of the guide interi | | | | | | | of round handoff, and evaluations of various | | | | | | | to design a guide bar which would decrease | | | | | | | tolerance to damaged ammunition. | . depondency on re | oder ciming and increase | | | | | The new feed and storage system for t | the minioun nod in | cornorates a storage drum | | | | | similar to the MXU 470 Minigun Module with | | | | | | | and is more durable. The combination of t | | | | | | | reliability of the pod. | | | | | | | Transmitted to the grat | | | | | | | / | | į | | | | | | | | | | | 1473 REPLACES DE PORT 1975, 1 JAN 64, WHICH IS UNCLASSIFIED Society Classification UNCLASSIFIED | RCLASSIFIED Security Classification KEY WORDS | LIN | LINK A | | LINK D | | LINK C | | |---|------|--------|----------|--------|------|--------|--| | | HOLE | | ROLE | WT | ROLE | WT | | | 1. Self-Actuating Bolt | | | | | | | | | 2. Tuftrided Pins | | ! | | l | I | 1 | | | 3. Spring Energy | |] | Ī | 1 | 1 | 1 | | | 4. Minigun | |] | 1 | 1 | | 1 | | | 5. Clutch | | ļ | Į. | | 1 | į | | | 6. Clearing | į | į | į | l | Į. | ł | | | 7. Sidestripping | | İ | į | ŧ | ł | l | | | 8. Feed | | Í | j | l | İ | i | | | 9. Link Ejection
10. Stripper Sprocket | | ŀ | { | i | 1 | 1 | | | 11. Minigun Guide Bar | j | | 1 | { | 1 | • | | | 12. Guide Bar | | | l | i | | l | | | 13. Round Accelerators | | ì | i | } | 1 | i | | | 14. Feeders | Ì | 1 | ł | | 1 | 1 | | | 15. Ammunition Feeder | | i | f . | ļ | [| | | | 16. Storage Drum | 1 | | 1 | l | l | | | | 17. Minigun Pod | | f | 1 | l | i | İ | | | | | 1 | } | l | j | | | | | | | | |) | } | | | | | | | | | l | | | | ļ | | | | | | | | | | | j : | | | | | | | | | | | | | | | | | | [| | [| | | | | | | | | [| | | | | | | | | | | | | | | | ! ! | | | | | | | | | | | | | | | | į į | | | | i i | | | | | | | | | į j | | | | | 1 | | | | } } | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | į | | | l l | | | | | | | | | | | | | | 1 1 | ì | | ĺ | | | | | | | | | | | | | | | | | | | l | | | | | ! | Į. | | ļ | | | | | | | I | | | | | | | | | 1 | 1 | 1 | 1 | | | | | | J | | I | l | | | | |]] | 1 |] | 1 | ì | | | | |]] | 1 | 1 | Î | j | | | | | | | - 1 | ŀ | | | | | | | ļ | l | l | l | | | | | | | į | | l | | | | | | į | | ĺ | 1 | | | | | 1 1 | i | 1 | 1 | 1 | | | | • | | I | | Į | I | 1 | |